New Americans: Draft Immigrant Resource Referral Service Provider Protocol
Muskie School University of Southern Maine

Interview protocol for Immigrant

Resource Referral Service Providers
· Thank you for agreeing to meet with us today!

· Introduce interviewer and notetaker and wherer we’re from.
· The Cutler Institute is conducting a study of the factors which influence immigrant parents’ decisions about the care of their children before they reach school age. The different care arrangements we’re talking about include:

	· No Child care (one parent stays home with child)

· Child Care Center/Day Care

· Family Child Care Home

· Head Start/Early Head Start

	· After-School Care

· Preschool/Pre-K

· Family, friend, or neighbor

· Nursery School

· We’re also interested in learning about any barriers they may face that limit their child care choices.

· The populations we’re studying are Somalian, Sudanese and Cambodian refugee families in Portland, Maine and Mexican immigrant families in Denver, Colorado.

· We have held focus groups of parents in both locations. Now we’re interviewing the child care providers, school teachers and service providers who interact with these families to get their perspectives. There are no right or wrong answers to these questions!
· ____________will be taking notes of what you say during the interview so we may have to pause occasionally to let her catch up!

· If any of our questions make you feel at all uncomfortable, you are absolutely free not to answer them.

· We will not be writing down your names and all of the information you share with us will not be associated with your name (it will be kept confidential). Nothing any individual says (even though anonymous) will be shared with that individual’s employer.

· We will be writing a report summarizing this information (without any names or any details that would identify the person interviewed) and can send a copy to anyone who would like one.

· Do you have any questions before we begin?

Background:

· Can you tell us a little about your agency/organization and what services it provides?

· What is your position? Can you describe your duties?
· How long have you been in your position?

· Please describe the population you generally serve –

· from which countries,
· newly arrived?

· speak native language only?

· status?
Child Care Choices:

· How many of the parents you serve would you estimate use formal child care (Head Start, center, family child care)? How many stay at home or use the care of a relative? Does this vary by any particular characteristic (country of birth, religion, language, etc.)?

· In your experience, what factors influence these choices?

Probes:

· Cultural values

· Affordability

· Transportation issues

· Lack of culturally appropriate care

· Fear of losing native language
· Do you feel that immigrant/refugee parents have an adequate choice of child care options in your area?

Probe:

· type of care

· location

· quality

· culturally-appropriate

· language services

· Are there any barriers you see to immigrant/refugee parents finding appropriate child care in your area?

Information about Child Care:

· Typically, when child care is discussed, is it brought up as an issue by you or by the parent?

· If you offer employment development services, how frequently does child care come up as an issue? What types of questions or concerns are raised?

· What information or advice, if any, do you provide to immigrants/refugees on child care options available to them?
· Does that information vary by parent for any reason (working/non-working, transportation, language, religion, culture, legal status, etc.)?

· Is written information on child care options available in their native language? Are interpreters or bi-lingual providers available at any of the child care settings?

· Do you provide information about assistance in helping parents pay for child care?

· Do you work with the staff of the local RDC? Explain. If you have had contact with them, in your experience, are the RDC services accessible to immigrant families for whom English is not their first language?

Opinions about child care:

· What are the best ways to help young children in these families be ready when they enter school?

· Do you think enrollment in child care is beneficial or detrimental for children from immigrant families? Why do you feel this way?

· Do you think it’s better for kids to learn their native language first and then English or learn both at the same time?

· Once children reach school-age what is your view, if any, about whether they should be in ESL classrooms or mainstreamed in a regular classroom?

· Are parents who may be resistant to using child care for any reason encouraged to enroll their children? If so, for what reasons? (e.g. so parents can work, development of the child, language acquisition, etc.)?

Child care provider/parent issues:

· Has it been necessary to serve as a liaison or advocate for parents with any child care providers? If yes, what is typically the type of assistance needed?

· Do you have contact with child care providers? If so, do they typically seem receptive to serving the refugee population? If not, what are some of the concerns they express?

· Are there any child care providers you have worked with that seem to be serving this population particularly well? How are they doing that?

Suggestions:

· If there was one thing you could change that would help you better serve the child care needs of these families what would it be?

· If there was one thing you could change to expand the child care options of these families what would it be?

