DELEGATES FUNDED TO ATTEND THE

7TH SESSION OF THE PERMANENT FORUM ON INDIGENOUS ISSUES

Human Rights and Equal Opportunity Commission (HREOC)

The Human Rights and Equal Opportunity Commission was established in 1986 by an act of the Federal Parliament. We are an independent statutory organisation and report to the federal Parliament through the Attorney-General. Our goal is to foster greater understanding and protection of human rights in Australia and to address the human rights concerns of a broad range of individuals and groups. HREOC advocates for the rights of Indigenous Australians and works to promote respect and understanding of these rights among the broader community. HREOC's role includes reviewing the impact of laws and policies on Indigenous peoples, reporting on Indigenous social justice and native title issues and promoting an Indigenous perspective on issues. In addition, the Aboriginal and Torres Strait Islander Social Justice Commissioner monitors the enjoyment and exercise of human rights for Indigenous Australians. The HREOC Act and the Native Title Act 1993 (Cth) require that the Aboriginal and Torres Strait Islander Social Justice Commissioner produces an annual Social Justice and a Native Title Report. These reports are tabled in Parliament.
Tom Calma –is an Aboriginal elder from the Kungarakan tribal group and the Iwaidja tribal group whose traditional lands are south west of Darwin and on the Coburg Peninsula in the Northern Territory. Tom has been involved in Indigenous affairs at a local, community, state, national and international level and has worked in the public sector for over 30 years. Until his appointment on 12 July 2004 as Aboriginal and Torres Strait Islander Social Justice Commissioner, for an appointment of five years and national Race Discrimination Commissioner by annual appointment, Mr Calma managed the Community Development and Education Branch at Aboriginal and Torres Strait Islander Services (ATSIS) where he worked with remote Indigenous communities to implement community-based and driven empowerment and participation programs. In 2003, he was Senior Adviser of Indigenous Affairs to the Minister of Immigration, Multicultural and Indigenous Affairs and from 1995 to 2002 he was a senior diplomat in India and Vietnam. Commissioner Calma is also a White Ribbon Day ambassador, the International Day for the Elimination of Violence Against Women, held on 25 November each year. Mr Calma has been an ambassador since 2005. Commissioner Calma is also a national patron of Wakakirri National Story Festival.

Katie Kiss – is an Aboriginal woman from the North Queensland Region, a descendant through her Grandmother of the Kaanju people of Cape York and a descendant of the Birria Gubba people of the Bowen region of North Queensland through her Grandfather. Katie has been involved in Indigenous affairs at a local, community, state, national and international level and has worked in the public sector for the past 15 years. Particularly, in the area of native title and land management, at the Cape York Land Council, Cape York Partnerships, the Native Title Studies Centre at James Cook University, the Department of Aboriginal and Torres Strait Islander Policy, and the National Native Title Tribunal. Katie is currently the Senior Policy Officer in the Native Title Team of the Aboriginal and Torres Strait Islander Social Justice Commissioner’s Office, Human Rights and Equal Opportunity Commission.

Darren Dick – is currently the Director, Aboriginal and Torres Strait Islander Social Justice Commissioner’s Office, Human Rights and Equal Opportunity Commission. In this role he manages the operations of the Commissioner’s Office, as well as overseeing the research and production of the annual Social Justice Report to the federal Parliament (which reports on the status of enjoyment of human rights by Indigenous peoples in Australia) as well as the Native Title Report to federal Parliament (which reports on the impact of native title legislation on indigenous human rights). Darren has also attended a range of United Nations forums as a technical adviser for the Commission. These include the UN Permanent Forum on Indigenous Issues; UN Working Group on the Draft Declaration on the Rights of Indigenous Peoples; UN human rights treaty committees and human rights workshops; UN World Conference Against Racism, as well as technical assistance programs with Indonesia, including running training in Jakarta on investigating gross violations of human rights. Darren has also worked at the Australian Law Reform Commission as a Legal Policy Officer.

Funded Delegates

The Human Rights and Equal Opportunity Commission provided funding assistance 10 Indigenous Peoples’ Organisations to attend the 7th Session of the Permanent Forum on Indigenous Issues.
Of these 10 organisations 14 representatives have been nominated to attend. They include:
New South Wales Aboriginal Land Council (NSWALC)
NSWALC hold ‘special consultative status’ with ECOSOC and continues its relationship with the United Nations by engaging in forums such as the United Nations Permanent Forum on Indigenous Issues. This also provides the organisation with an opportunity for Indigenous lawyers and policy makers to become familiar with the UN and to grow the domestic base of skilled international technicians.
Bev Manton – a member of the Worimi nation, is a strong and respected advocate for community development, particularly in relation to employment, housing, health and education. Bev is the current Chairperson of the New South Wales Aboriginal Land Council and has been involved with NSWALC since its inception. Bev is a founding member of the Karuah Local Aboriginal Land Council and worked as the LALC Co-ordinator for four years before being elected to NSWALC. Chairperson Manton represents her people on a number of Boards including the Worimi Conservation Lands, Aboriginal Community Environment Network and the Northern Alliance.
Norman Laing – Deputy CEO of the New South Wales Aboriginal Land Council, is a qualified barrister and has appeared in various jurisdictions throughout NSW - including a number major criminal matters and corporations law cases. He has managed his own law practise for the past 3 years in conjunction with his own consulting business that specialises in Indigenous corporate compliance and governance, of which he is a managing partner. During that time he served with the Australian parachute battalion, 3 RAR whilst undertaking the Bachelor of Laws degree. He served with 3 RAR as part of the original INTERFET contingent into East Timor in 1999 and was awarded the Infantry Combat Medal, the Australian Active Service Medal and the INTERFET Medal as a result of that deployment. In 2002 he was one the first indigenous graduates of the new Bachelor of Laws and Indigenous Australian Law degrees offered by the University of Technology; specialising in Indigenous and Native Title Law. He is a regular columnist for the National Indigenous Times. He is also a member on a number of representative bodies including an appointment to the NSW Attorney-General’s Sentencing Council, Secretary of NSW Reconciliation Council and Shine for Kids.
Jason Field – is a Koori from the Yuin nation whose family is connected to the La Perouse Aboriginal community. He is currently the Acting Director of Policy and Research at NSWALC. Since 1992 he has worked with community, public sector and higher education organisations in the areas of policy and research, administration and project management. Jason’s areas of professional experience include human rights, education and training, culture and heritage protection, stolen generations, reconciliation and land rights. He has over the years been a member of various government and community advisory bodies and is currently a member of the National NAIDOC Committee.

Roy Ah-See - is a Wiradjuri man who was born and bred on Nanima Reserve near Wellington, and is a member of the Darkinjung Local Aboriginal Land Council. Roy has previously worked at the NSW Aboriginal Housing Office and various government departments as a policy officer. Roy worked at NSWALC as a policy officer before being elected. Roy has a Bachelor of Arts Degree (Social Welfare).
Aden Ridgeway – born in Macksville in northern NSW, is a proud member of the Gumbayyngirr people. Aden has a wide range of experience across the community sector including a park ranger, court assessor, chief executive officer and federal politician. Aden is the first indigenous person to be elected as a Parliamentary Leader when he held the position of Deputy Leader, Australian Democrats, during 2001-02. More recently, he retired as a Senator for NSW, having served in the Federal Parliament for six years. Aden is currently Executive Chairman of Indigenous Tourism Australia, and Adjunct Professor, UTS, Sydney. He also holds the positions of Chairman, Bangarra Dance Theatre, and Chairman, NSW Reparations Repayments Scheme Panel. Aden is also the prime time presenter of ABC’s “Message stick” Program, and he currently works as a consultant to various organizations, including the NSWALC, Chase Property Investments and Maari Ma Aboriginal Health Corporation. He is now also the Patron of ‘The Centre for Aboriginal Independence and Enterprise.
The National Native Title Council (NNTC)

The NNTC is an alliance of Native Title Representative Bodies and Native Title Service Providers from around Australia.
Brian Wyatt - is the inaugural Chairperson of the National Native Title Council. Brian is also the CEO of the Goldfields Land and Sea Council. Brian has participated in the United Nations Permanent Forum on Indigenous Issues in New York and was invited to represent the Pacific Region at a UN Permanent Forum Workshop on Mining and Indigenous Communities in Salekhard, Siberia. Brian has had more than 30 years experience in community and government administration of Aboriginal affairs, including as a senior adviser to government ministers, regional manager with the WA Aboriginal Affairs Department, assistant general manager of Aboriginal Hostels Ltd, and director of the Eastern Goldfields Aboriginal Council.
Murray Lower Darling Rivers Indigenous Nations (MLDRIN)

MLDRIN is a confederation of 10 traditional owner nations in the Murray Darling Rivers Valleys. The confederation responds to the cultural, economic and social impact of developments such as climate change on Indigenous land and waters and ensure the full meaningful participation of Indigenous nations within all levels of government regarding water management, natural resource management, conservation and cultural heritage.
Steven Ross – the MLDRIN Coordinator, undertook the Al Gore Climate Change Leadership Training in September 2007. Steven has since been working with the confederation to examine the impacts of climate change on Indigenous nations, and explore the options for economic development and adaptation projects including the development of alliances with other traditional owners and international partners.

Northern Australian Indigenous Land and Sea Management Alliance (NAILSMA)

NAILSMA consists of a partnership between the Kimberley, Northern and Carpentaria Land Councils and the Balkanu Cape York Development Association. NAILSMA supports natural and cultural resource development and management activities on Indigenous land and sea estates in ways that are environmentally, culturally, socially and economically sustainable. One of NAILSMA’s primary objectives is to explore the enhanced role that Indigenous people across northern Australia can play in terms of biodiversity conservation and environment management, through the provision of environment services. NAILSMA successfully brokered the Western Arnhem Land Fire Agreement (WAFMA) and with the UNU-IAS and the Secretariat of the United Nations Permanent Forum on Indigenous Issues, co-hosted the International Expert Group Meeting on Indigenous Peoples and Climate Change held in Darwin from 2-4 April 2008. Given the extent of involvement around Climate Change at the International level, NAILSMA is very interested in participating at the UNPFII 7th Session especially around the themes relating to livelihoods and the role of stewardship or the provision of environmental services and how that relates to climate change mitigation and adaptation, and the subsequent economic, social and cultural opportunities for Indigenous people.
Jean Fenton – is currently the Carbon/Fire Project Coordinator with NAILSMA. A member of the NAILSMA delegation that attended the UN Meeting in Bali, Jean presented at a Side Event organised by the Inuit Circumpolar Council themed: From North to South: Indigenous Peoples’ Contribution Towards the Future of the Kyoto 2012 Process. The event highlighted and shared the vulnerability, adaptive capacity and mitigation options facing Indigenous peoples globally. Jean also presented at the Expert Group Meeting on Indigenous Peoples and Climate Change held in Darwin around carbon market opportunities for Indigenous people in northern Australia in relation to wildfire mitigation and greenhouse gas emissions abatement.
Indigenous Law Centre (ILC)

The ILC is currently conducting research into the health and human rights implications for climate change for Aboriginal and Torres Strait Islander people. The Indigenous Law Bulletin is an ILC publication which will include a climate change special edition in 2008.

Megan Davis – is a Cobble Cobble/Wakka Wakka Aboriginal law and is currenlty the Director of the ILC and a Senior Lecturer at the Faculty of Law, University of New South Wales. Megan has extensive experience in international Indigenous advocacy and has attended a number of UN forums including the United Nations Permanent Forum on Indigenous Issues, the Working Group on Indigenous Issues and the Commission on Human Rights intercessional working group. Megan is currently a member of the International Law Association Indigenous Rights Committee, the Oxfam Australia Aboriginal and Torres Strait Islander Reference Group, the UNSW Health and Human Rights Initiative, the Australian Indigenous Doctors Association Steering Committee on the Health Impact of the NT Intervention and the Ngalaya Aboriginal Corporation that represents Indigenous lawyers in NSW.

Environmental Defenders Office (EDO)

The EDO is a not-for-profit community legal centre specialising in public interest environmental law. We help individuals and community groups who are working to protect the natural and built environment. The EDO is part of a national network of centres that help to protect the environment through law in their States. The EDO plays an active role in climate change advocacy, community education, and climate change litigation.

Neva Collings – is currently working as the Aboriginal Liaison Officer with the EDO, coordinating the Caring for Country Project, which last year published a Guide on Environmental Law for Aboriginal Communities. Neva has extensive expertise in the area of environment and climate change and has attended meetings on the Convention on Biodiversity since 2005. Neva is a member of the International Union of Conservation, the Australian Lawyers for Human Rights, and is a board member of the National Aboriginal and Islander Skills Development Association Inc.

Dr Ngaire Brown

Dr Ngaire Brown - is an Aboriginal woman originally from the south coast of New South Wales and one of the first half dozen identified Aboriginal medical graduates in Australia. Her positions have included Indigenous Health Advisor to the Federal AMA, Senior Lecturer at the University of New South Wales and the Australian National University; and Manager of Preventative Health Programs for World Vision Australia’s Indigenous Programs. In 2002 – 2003 she was the foundation Chief Executive Officer for the Australian Indigenous Doctors Association. In her role as CEO, she was responsible for establishing a federal secretariat, accessing funding and developing local, national and international indigenous professional networks. Ngaire has attended both the Fifth and Sixth Sessions of the United Nations Permanent Forum on Indigenous Issues as part of the Australian Indigenous delegation. Ngaire is interested in participating at the UNPFII 7th Session especially around the themes relating to climate change in the context of health for Indigenous people.
Marninwarntikura Women’s Resource Centre

Marninwarntikura Women’s Resource Centre provide legal advice and information, community legal education, court representation and advocacy services to Indigenous women from the Fitzroy Crossing Community and outreach services to the Fitzroy Valley including forty outlying communities. Marninwarntikura Women’s Resource Centre have developed a Family Violence Project aimed at promoting the belief that Aboriginal people have the ability to change abuse within families and communities. On completion of this project Marninwarntikura and members of the communities hope to achieve a creative visual resource ie painting / poster / educational video about family violence.
June Oscar - of Bunuba descent, was born at Fitzroy Crossing, Western Australia. She was sent to Perth for her secondary education at the John Forrest senior high school. She left school at the age of 16. After returning to Fitzroy Crossing, June worked for the state community welfare and health departments. June later became a women’s resource officer with the Junjuwa community. She chaired the Marra Worra Worra resource agency until 1991, when she was appointed to the Aboriginal and Torres Strait Islander Commission for a two-year term as a commissioner. She was a principal of Bunuba Productions, which made the film Jandamarra, based on the life of ‘Pigeon’, the leader of Bunuba resistance against European settlement. June is currently the CEO of the Marninwarntikura Women’s Resource Centre, the Chairperson of the Kimberley Languages Resource Centre, supporting 30 different language groups throughout the Kimberley region, the Chairperson of the Bunuba Cattle Company, which is Bunuba owned and managed beef production company and she is also the Secretary of the Kimberley Aboriginal Law and Cultural Centre and an Executive Member of the Kimberley Land Council. On a state level, June is the Kimberley representative on the Indigenous Women’s Congress which advised the Sate Government on Indigenous women’s issues.

Foundation for Aboriginal and Islander Research Action (FAIRA)

FAIRA is an indigenous rights organisation concerned with human rights issues as they affect the Indigenous Peoples of Australia and elsewhere in the world. FAIRA endeavours to promote the practical use of studies and research under the control of Indigenous Peoples to pursue rights and equality. The focus of FAIRA is upon the rights of the Aboriginal and Torres Strait Islander people in Queensland, but FAIRA is an active participant in local, state, national and international jurisdictions. FAIRA have also provided the opportunity for a number of Indigenous Youth to participate at the UNPFII 7th Session.

Les Malezer – is the General Manager of FAIRA and has been the Chairperson of the Indigenous Peoples Caucus. Les has extensive international experience attending many international forums representing the issues pertinent to Indigenous Australians, including the Working Group on Indigenous People, and the United Nations Permanent Forum on Indigenous Issues. Les provides information, support and guidance to the Indigenous Peoples Organisation Network in preparation for attendance at the United Nations Permanent Forum on Indigenous Issues.

Sam Rueben – Torres Strait Islander Represenative
Sawere Reuben – is of both Aboriginal and Torres Strait Islander descent, with his mother being from Daly River in the Northern Territory and his father being from Darnley Island in the Torres Strait. Sawere is currently the Training Co-Ordinator/Manager for Yalga-binbi Institute for Community Development. Sawere who recently ran for local government in Townsville has a passion for assisting Indigenous people in gaining recognition and acknowledgement as the first people of this country, but improving access to basic rights such as health and housing. Sawere is eager to learn about how other countries engage in the process of self determination and to extend both his national and international networks.

The Human Rights and Equal Opportunity Commission also contracted the services of the National Indigenous Television to document the experience of the Indigenous delegation at the 7th Session of the United Nations of the Permanent Forum on Indigenous Issues.
National Indigenous Television
National Indigenous Television (NITV) is a new 24 hour television service established by Aboriginal and Torres Strait Islanders to improve the lives of our peoples. With the very best of Australian content in our programs, we aim to inform, entertain and educate, preserve our languages, tell our stories and showcase the rich diversity of our cultures and creative talent from all over Australia. NITV is focused on locally produced content.
Non-HREOC Funded Attendees

Oxfam
Oxfam Australia has supported opportunities for Aboriginal and Torres Strait Islander peoples to exercise their rights to basic social services, sustainable livelihoods, a strong voice and cultural diversity for the past 30 years. Our program has a particular focus on Western Australia and the Gulf of Carpentaria in Queensland, as well as nationally through our initiatives to support Indigenous young people and promote Indigenous people's rights.
Dameeli Coates – is currently the Indigenous Rights Advocacy Coordinator at Oxfam. She is an Aboriginal woman whose mother and grandmother come from Cherbourg in Queensland. Dameeli has worked in public, private and community sector in both paid and unpaid work. Most of her work has incorporated her passion for human rights and advocacy. Dameeli was lucky enough to work with the Human Rights and Equal Opportunity Commission and was able to contribute to work being done on the rural and remote education enquiry. She has also worked for Australians for Native Title and Reconciliation as the National Fundraising officer and at the Oxfam International Youth Parliament in various roles. As an active member of the National Indigenous Youth Movement of Australia (NIYMA) she passionately believes in Peoples and communities determining their futures and the importance of facilitating that type of communication. In 2007 Dameeli returned from a year in the Mekong Delta, Vietnam working for CARE under the Youth Ambassador programme. Prior to that she worked for the Commonwealth public service as a programme and contract manager for Indigenous employment programmes.

Indigenous Youth Delegation – funded by Oxfam

Barbara Shaw – is an Executive member of the Tangentyere Council, community and health worker, and resident at Mt Nancy Town Camp in Alice Springs. Barbara has been a strong advocate on Indigenous rights, and particularly more recently against the Northern Territory Intervention. Barbara is also a member of the Intervention Rollback Working Group.
Victoria Davis-Jenkins - has been working with Balkanu Cape York Development Corporation for the past six years. Victoria has gained a variety of skills and experience working at the regional and local level in partnership with NGOs and state and government agencies. She currently works for Cape York Digital Network within Balkanu. This unit provides managed information and communication technology services to communities and commercial users in the Cape York region of Queensland. Her work at Balkanu has enabled her to be actively involved in land and social reform processes in her region. She is currently focusing on community and advocacy work and is the Balkanu representative in the Cape York young leaders group focusing on Indigenous rights and environmental protection.

Hannah Nancarrow – is a Noongar woman from the Perth region in Western Australia and grew up in Kununurra in the Kimberley region. Hannah studied Occupational Therapy at University is currently completing her Masters of Public Health while working on a project in Indigenous Health Promotion at the University of Sydney. Hannah also completed the Diplomacy Training Program, conducted by the University of New South Wales, with the aim of increasing her capacity to supporting Indigenous people particularly in the area of health.

Kirstan Dowling - was born in Alice Springs but grew up in Darwin. Kirstan now lives in Alice Springs and has recently completed a Traineeship in Business Administration Cert II. Kirstan is currently doing an 18 month Apprenticeship as an Aboriginal Health Worker Cert IV at Central Australian Aboriginal Congress. CAAC runs health and well being clinics and programs for Indigenous Australians in central and remote areas of the country. Programs are run in a range of areas from childcare to male health.

Peter Nathan – is a descendent of the Lardil tribe of Mornington Island and the Pitta Pitta tribe of North-West Queensland. Peter has taken part in many youth initiatives through high school that promoted leadership, education and success. Peter is currently working for the Department of Child Safety as a Child Safety Support Officer, based on Mornington Island and works intensively with families towards preventing removals and maintaining family structure.

Nathaniel Prior - has lived and worked on Palm Island for the past 9 years. Nathaniel has achieved many things as an individual and as part of his community and organisation. He was a founding member of the local Junior Rugby League and has been involved in community development initiatives. Nathaniel was also nominated by his community as a young leader for the community council elections, and was successfully elected into the council receiving the second highest number of votes.

Other Indigenous organisations who participated at the UNPFII 7th Session include:

· The National Aboriginal Community Controlled Health Organisation (NACCHO)

· Dea Thiele

· Sandra Creamer

· The National Indigenous Higher Education Network

· Gary Thomas

· Boni Robertson

· MaryAnn Bin-Salik

· Michael McDaniel

· Ken Ralph

· Roger Thomas

· Anita Lee-Hong

· Janet Mooney

· Peter Buckskin

· Diane Mumbler

· Mark Rose

· United Nations University/Christensen Foundation - Azure Peacock

· Youth representative - Lyndsay Urquhart

· Eleanor Gilbert and Neville Williams – on behalf of the Mooka and Kalara United Families within the Wiradjuri Nation, Murray Darling Basin, and Central New South Wales.
8

