Indigenous Peoples’ Organisations of Australia Human Rights Network

Report of consultations on the 5th session of the Permanent Forum on Indigenous Issues

27-28 April 2006, Australian National University, Canberra, Australia
On 27-28 April 2006, a number of representatives of Indigenous organisations met to consider the issues to be discussed at the forthcoming 5th session of the United Nations Permanent Forum on Indigenous Issues. A list of participants is attached as Attachment 1 to this report.

This report provides an overview of the discussion at the meeting, as well as some additional information relevant to the Permanent Forum session that was compiled after the meeting and by delegates attending the 5th session of the Permanent Forum in New York.

The information is organised according to the 6 mandated areas of the Permanent Forum (human rights; education; health; environment; culture and development) and with specific reference to the Millennium Development Goals.
a)
The Millennium Development Goals

The IPO Network noted that following regarding the Millennium Development Goals and the situation of Aboriginal and Torres Strait Islander peoples in Australia.
1. Indigenous peoples in Australia suffer significant disparities in the enjoyment of economic, social and cultural rights, as reflected in several of the MDGs (particularly goals 2 (universal primary education), 4 (child mortality), 5 (maternal health) and 6 (HIV/AIDS, malaria and other diseases)).
2. These disparities tend to be masked at the international level due to the lack of disaggregation and the comparative high level of enjoyment of rights by non-Indigenous Australians. As an example, the 17 year life expectancy gap between Indigenous and non-Indigenous Australians is not given proper acknowledgement internationally such as through the World Development Report as this data is not disaggregated in the World Development Index.
3. As a result, there is insufficient recognition that there are challenges for meeting the MDGs for Indigenous peoples in Australia. Concern was expressed that Australia treats the MDGs as a matter of foreign policy, relevant only to Australia’s international aid programme.
4. Related to these issues, concern was expressed that the MDGs do not ‘capture’ the systemic discrimination and marginalisation that is experienced by Indigenous peoples in Australia and in other countries. The MDGs need to be made more culturally relevant to Indigenous peoples so that they address those issues that affect Indigenous peoples, such as loss of land, identity, language, disempowerment, captivity and stolen generations.

5. There is currently an absence of mechanisms in Australia for Indigenous peoples to be active participants in the planning, design, implementation, monitoring and evaluation of policies, programmes and projects. This is particularly the case with the absence of Indigenous representative structures at a national and regional level.
6. There is a need for Australian governments to adopt a human rights based approach to development to underpin poverty eradication strategies. This requires recognition of Indigenous peoples as distinct peoples and the respect for their individual and collective human rights.
7. The meeting noted that Indigenous peoples have the right to full and effective participation in decisions which directly or indirectly affect their lives. Such participation should be based on the principle of free, prior and informed consent. The IPO Network endorsed the report of the United Nations Workshop on Engaging the Marginalised: Partnerships between Indigenous Peoples, governments and civil society and the guidelines on engagement with Indigenous peoples contained therein.
Specific issues relating to the MDGs are also mentioned below in relation to each mandated area of the Permanent Forum (see in particular the discussion on health related issues).

Recommendations:

i. That the PFII emphasise that the achievement of Millennium Development Goals is an objective for all States, not just some States. It is not justified for some States to take the view that, because they are ‘developed’ States, they do not have targets to achieve. States with Indigenous Peoples, such as Australia, have much to achieve under the Millennium Development Goals.
ii. That the PFII recommend that States work in partnership with Indigenous Peoples to identify key indicators and goals that are culturally relevant to Indigenous peoples to measure progress in the implementation of the Millennium Development Goals.
iii. That the PFII recommend that the Millennium Development Goals are implemented in a manner consistent with the Progamme of Action for the Second Decade of the World’s Indigenous People, to ensure both programs are working together for successful outcomes for Indigenous Peoples in their communities.
iv. In the implementation of the Second Decade Program of Action, there must be agreed ‘plans of action’ designed and implemented at the national level, as recommended in Paras. 91 – 99 of the Programme. Such plans must be pursued by tripartite partnership by Indigenous Peoples, States and country-based UN and international agencies.
b)
Education

Inter-cultural education

Considerable time was spent considering how education generally, but particularly primary education could be provided for Indigenous peoples in a more appropriate manner. This discussion did not only consider appropriateness from a cultural perspective, but focused more on how the system could deliver better outcomes. The emphasis here was about how primary education can better provide Indigenous peoples with the life skills necessary for active participation in contemporary Australian society.

While the value and benefits of bi-lingual education were highlighted in this discussion the group also acknowledged some of the challenges that the system faced. This included the difficulty communities could face in determining which language should be taught in schools where there were more than one Indigenous language spoken. As important as the retention and transmission of Indigenous languages was regarded, a question was also raised as to whether the primary education was an appropriate forum for teaching language to Indigenous students.

Domestic Implementation of Goal 2 of the Millennium Development Goals

The workshop considered how this goal could be achieved in Australia given that the goals were generally geared towards delivering outcomes in developing countries.

The growing frustration of Indigenous communities with respect to the delivery of primary education was highlighted by the example of the class action suit being taken against the NT government for their failure to provide young people with appropriate education outcomes.

It was agreed in the workshop that primary education was not only a fundamental right, but was also critical to ensuring that Indigenous children exercised and enjoyed all other human rights. This included an acknowledgement that Indigenous people required a functional use of english in order to participate effectively in contemporary Australian society, irrespective of their place of residence.

Narrow Focus of Primary Education in Australia

The workshop considered that economic and cultural imperatives were driving the delivery of primary education in Australia. The irony was that the system was not achieving great outcomes for mainstream society, let alone being capable of delivering benefits for Indigenous Australians.

There was an underlying philosophy in Australia that primary education was simply about preparing young people for life in the workforce. It was regarded that if the primary education system placed more emphasis on human and social development it would be better placed to deliver better outcomes for Indigenous young people.

It was suggested that the Coolangatta Statement would be worth revisiting in developing any recommendations for the Permanent Forum – what is this?
Under-utilisation of Innovation and Technology

It was generally agreed that the best place for Indigenous young people living in remote communities to receive their primary education was in their own communities. Evidence suggests that it is possible to access most if not all levels of learning by way of the internet and established long distance learning programs. This required appropriate resourcing for education in remote Indigenous communities.
While the scope exists for community-based learning at most levels, governments increasingly appear to want to remove children form their home communities. This is not proven to be the best method but has many detrimental effects in terms of the break up of communities and the assimilation of those children into western societies.

In addition, with the trend toward the digitisation and recording of Indigenous languages in ways that allowed the teaching of those languages through the internet and other long distance education systems, Indigenous peoples removed from their homelands have increasing opportunities to learn their mother language through this technology.

Some frustration was expressed in the workshop due to the fact that the technology was available for the appropriate and adequate delivery of remote and distance education to Indigenous communities but Governments lacked the will and foresight to support an option with the potential to increasing the capacities of remote communities..

Recommendations

i. That States take into account Indigenous peoples’ cultural diversity when developing curricula and primary education programs; and ensure the full and effective participation of Indigenous peoples at all levels of decision-making in the educational system.

ii. That States support the establishment of Indigenous community controlled schools particularly in traditional homeland areas.

iii. That, for Indigenous communities who want their children to be functionally literature within the dominant society (eg. English in Australia) States should fund research on culturally appropriate methods of teaching Indigenous children in those languages.
iv. That the provision of primary education for Indigenous young people be delivered through a framework for their social and human development, incorporating but not dominated by economic rationalist policy.
v. That States provide for education on human rights generally, and Indigenous rights in particular, through their primary education systems.

vi. That States and UN bodies, including but not limited to UNESCO and the UNDP, conduct research into Indigenous learning and methods of delivering primary education, particularly with respect to remote and isolated Indigenous communities. That UN bodies contribute to resourcing the development of innovation and technology for delivering primary education to Indigenous learners through formal engagements and partnerships with nation states.
vii. Nation states be encouraged to support Indigenous people control and utilise the preservation and teaching of Indigenous languages through the new and emerging technologies.

viii. That States develop, in partnership with Indigenous peoples, appropriate and achievable benchmarks and targets that measure in both absolute and comparative terms (ie, the disparity between outcomes for Indigenous and non-Indigenous children) primary education outcomes for Indigenous peoples, particularly in relation to retention and graduation rates.

c)
Health

In Australia, unacceptable health disparities persist between Aboriginal and Torres Strait Islander (Indigenous) peoples and non-Indigenous Australians. The significance and extent of these disparities is most often lost when Australia provides health statistics and social data to international reporting bodies and other agencies, as the relatively small proportions represented by Indigenous specific data (where available) is swamped by the overall health, and improving outcomes, for the population as a whole.

According to data from the Australian Bureau of Statistics from 2003 and 2004, there are approximately 493,000 Indigenous peoples living in Australia, which comprises 2.4% of the total population. We are much younger, overall, than the general population – 40% are under 15 years of age (compared to 20% for the non-Indigenous population) and 60% are under 25 years of age. Only 3% live to 65 years of age, compared with 10% for non-Indigenous Australians.

[image: image1.png]Figwre: Population pyramid of Indigenous and non-Indigenous poplations, 2002
ge group.
75

7074
6589
6054
55
054
4549
044
353
034
2528

Indigenous Honingigenous.

024
1518
1044
59
04

15 0 5 o s 0 15
Percentage of population

Babies born to Indigenous mothers are more than twice as likely to be of low birth weight (<2,500gm), and these infants experience preventable infectious diseases (respiratory tract infections and gastrointestinal disease) and failure to thrive at 3-5 times the rate for non-Indigenous infants. The infant mortality rate for Indigenous babies remains 3 times higher than for non-Indigenous infants, with a rate of 16 per 1,000 live births compared with 5 per 1,000 live births. International comparisons by region (utilising WHO data) are shown below.

[image: image2.png]Figure 1.1 Siowing progress in child mortaiy: how Africa is aring worst

gm
Bm

z

2 .

3. Jey—

§ i

: sancara

fo et
3 b

H wnratnaons
Za — s

i e

HC ED E3

Life expectancy at birth for Aboriginal and Torres Strait Islander peoples remains, on average, 17 years less than that for non-Indigenous Australians. An Aboriginal man can expect to live for 59 years (compared to 76.5 years) and an Aboriginal woman 65 years (compared to 82 years).

Mortality rates from diabetes are up to 25 times higher for Aboriginal than non-Aboriginal men. For women the rate is up to 43 times higher. Death rates from end stage renal (kidney) disease are 8 times the non-Indigenous rate for both men and women. Overall, the leading causes of mortality for Indigenous peoples in Australia are cardiovascular disease (including heart disease and strokes), injuries (motor vehicle accidents, self harm and interpersonal violence) and carcinoma (particularly lung, bowel, and cervical cancer in women).

Acute rheumatic fever is often described as a disease of poverty – a manifestation of socioeconomic and other social-determinant disadvantage – and most usually associated with developing countries. Aboriginal children in the Northern Territory suffer the highest documented rates of acute rheumatic fever (ARF) and rheumatic heart disease (RHD) in the world. The rates are also high for the Maori and Pacific peoples of Aotearoa, and Pacific Islanders. The incidence of ARF in Aboriginal children 5-14 years of age in the Northern Territory is 250-350 per 100,000 and RHD 13-17 per 1,000 (compared to 2 per 1,000 for non-Aboriginal Territorians). Mortality rates are up to 20 times higher for Aboriginal patients than non-Aboriginal.

Rates of invasive pneumococcal disease (IPD) for Aboriginal and Torres Strait Islander children are also amongst the highest in the world, particularly infants under 2 years of age in Central Australia and the Top End of the Northern Territory. Pneumococcus is associated with respiratory tract infections, sepsis, meningitis and otitis media, which has reached public health crisis proportions in some Aboriginal communities. Pneumococcal disease is vaccine preventable.
This longstanding and entrenched inequality constitutes a threat to the survival of Aboriginal and Torres Strait Islander peoples, their languages and cultures, and does not provide Aboriginal and Torres Strait Islander peoples with the ability to live safe, healthy lives in full human dignity.
A rights based approach to health programming is essential to achieve lasting improvements in Indigenous health within the shortest possible timeframe and on a basis of equality. At present, Aboriginal and Torres Strait Islander peoples do not receive equality of opportunity in the provision of primary health care services and health infrastructure.

A rights based approach requires the adoption of a holistic understanding of Indigenous health, which addresses physical, spiritual, cultural, emotional and social well-being, community capacity and governance.

There is a need to commit to the full and effective participation of Aboriginal and Torres Strait Islander peoples in all aspects of addressing their health needs. The workshop noted that Indigenous community controlled health services have been successful in achieving lasting improvements in Aboriginal and Torres Strait Islander health status in Australia. It was noted that it is also important to achieve improved access to mainstream services, alongside continued support for community controlled health services in urban as well as rural and remote areas.

Recommendations and conclusions
i. That the UNPFII request WHO to provide a report on the health of Indigenous peoples to the Permanent Forum and General Assembly on a regular basis. According to the World Health Organisation (WHO) website, the most recent general report on the health of the world’s Indigenous peoples was published in 1999.
ii. That the UNPFII encourage governments to implement (often existing) national policies that promote food security and safety, affordability, accessibility, quality and nutrition education, and that these measures incorporate processes for evaluation and accountability in order to improve health and development for Indigenous peoples.

There are significant disparities in under 5 mortality rates for Indigenous infants in Australia. While these rates are not as high as for infants in developing nations, the disparities in morbidity and mortality from largely preventable illness and infectious diseases are disproportionately high. Low birth weight, poor nutritional status and failure to thrive contribute to a cycle of impaired development, suboptimal immune status and increased susceptibility to infections. There is also an increasing body of evidence that suggests early childhood diseases and nutritional disadvantage are significant antecedents to the development of chronic disease in later life.

The fundamental importance of nutrition to health and development is well recognised. Good nutritional status requires basic food staples to be accessible, affordable and of good quality, and that individuals and families be able to store and prepare food safely. In the Pacific region, Indigenous peoples continue to suffer hunger and nutrition related morbidity and mortality.

iii. That the UNPFII encourage governments to renew their endeavours to improve environmental conditions and provide communities with appropriate housing, sanitation systems, uncontaminated water supplies, reliable power supply. Current environmental conditions in many communities (which are related closely to socioeconomic status and other social determinants) are conducive to the spread of transmissible diseases - for example, respiratory infections and skin infestations, which in turn may predispose individuals to ARF, RHD and renal (kidney) disease.

iv. That the UNPFII strongly encourage governments to provide disaggregated data on health and social welfare indicators for Indigenous populations in order to better assist the monitoring and evaluation of outcomes at national and international levels. Currently, systems within the UN, the WHO and other agencies require jurisdictions to report data on populations as a whole, even when specific sectors of the population may be significantly disadvantaged by poor health and social justice outcomes.

There also remains the need for nations to be willing and able to articulate the relationships between dispossession and substance misuse (including petrol sniffing), mental health issues, depression, suicide, criminality and disaffected generations, which we recognise as symptomatic of historical, contemporary and ongoing abuses. In Australia, there are insufficient attempts to record and analyse data related to substance use morbidity and mortality.

v. That the UNPFII encourage governments to incorporate the principles of the MDGs into domestic policy for Indigenous peoples in order to facilitate and accelerate the reduction in disparities for health and social justice indicators. There is also a need for the development of culturally appropriate and country specific targets, which reflect the circumstances of Indigenous peoples. Many developed countries, including Australia, treat the Millennium Development Goals as foreign policy, with no consideration given to the potential for operationalising these international principles on a domestic level.
vi. That the UNPFII encourage States and relevant international agencies (such as WHO and FAO) to promote programmes which facilitate improved capacity among Indigenous families and communities to understand financial management in order to support decision making about positive health choices (i.e., financial literacy amd micro-finance programmes). Aboriginal and Torres Strait Islander peoples endure ongoing financial insecurity and limited economic development opportunities due to external controls and inhibitory public and private mechanisms. Restricted opportunities and limited earning power impact upon the ability of individuals and families to meet cultural and social obligations, and financial constraints impair the ability of Indigenous peoples to make certain choices regarding healthy practices and health care.
vii. That the UNPFII promote a human rights based approach to development and fully incorporate the right to health as a tool to progress and strengthen policy formulation and service implementation, in order to improve health outcomes for Indigenous populations.
viii. That the PFII encourage States to establish, with the effective participation of Indigenous peoples, specific timelines, benchmarks and targets for the achievement of Indigenous health equality. These should be based on performance indicators, disaggregated by region and Indigenous status. Governments should be required to provide regular reports to the PFII (and other appropriate national and international agencies, particularly the WHO).
ix. Given the global similarities in health outcomes for Indigenous peoples, UN agencies and WHO should prioritise the establishment of specific procedures and mechanisms for addressing Indigenous health, and for monitoring outcomes at the country level.
d)
Environment

The workshop identified the importance of States collaborating with Indigenous peoples in the Asia Pacific region to preserve and protect traditional knowledge. This should include by collaborating with scientific organizations involved in studies of conservation and biodiversity, environmental sustainability in the face of climate change and in commercial endeavours such as the harvesting of Indigenous flora and fauna for pharmaceutical and other reasons, and for commercial advantage . Such collaborations should be conducted in accordance with the principle of free, prior and informed consent.
A particular focus should be placed upon poverty reduction and reparation programs in cases where repatriation of the benefits of traditional knowledge is required because it has been exploited or deliberately ignored in the process of scientific and technological development; and in cases where Indigenous living environments are under immediate or foreseeable threat from climate change or environmental degradation.
The workshop recommended that States place a particular focus upon negotiating with traditional Indigenous societies and commencing or maintaining programs directed to reversing the loss of traditional knowledge and languages and social organization through social and political modernisation and colonisation, such as through:

· Language conservation programs;

· Cultural enhancement programs; and
· Programs directed to enhancing enjoyment of traditional lifestyles , [such as the homelands movements in Indigenous Australia].
The workshop also recommended that there be convened a regional environment conference for Indigenous people of the Asia Pacific regions to focus upon:

· The consequences of climate change and environmental degradation[including through weapons programs and nuclear testing]

· The consequences of climate change through rising sea levels and oceanic warming

· The consequences of climate change and of environmental degradation through the loss of traditional fishing and hunting practices

· The consequences of climate change through increased desertification and removal of traditional hunting , cultivation and gathering regimes.

· The consequences of climate change through logging and burning practices in existing forest habitats and Indigenous living environments

· Investigating and reporting upon the success of existing reparations programs ,

 [such as Maralinga Tjaratja Land Rights Act1984[SA] and the Piling Trust]; and
· Investigating and reporting upon the benchmarking of , adequate resourceing of and success of

· Existing Language conservation programs

· Existing Cultural enhancement programs

· Existing programs directed to enhancing enjoyment of traditional lifestyles , [such as the homelands movements in Indigenous Australia]

· Maori examples

· Islander examples

· South East Asian examples

· The Bougainville Peace process and its consequences

· Repatriation of islander populations displaced by rising sea levels.
e) Culture

The workshop noted that:
· culture as the foundation stone for designing and delivering programs and initiatives for Indigenous peoples;

· the extensive previous works work in various forums of the UN not the least of which is the WGIP and the efforts on DDRIP; and
· the lack of reference to culture in the Millennium Development Goals.

Government plans and actions, particularly where Indigenous peoples are in the minority, to improve the situation of Indigenous peoples often act to the detriment of Indigenous cultures by:
· imposing policy solutions that do not respect or ignore Indigenous cultures, values and knowledge (for example removing Indigenous children; extinguishing Indigenous control over Indigenous lands and resources, and limiting Indigenous parental rights to control their families and households) and as a result these activates act to destroy culture and assimilate Indigenous people into dominant societies rather ensure independence and self-determination;

· imposing of non-Indigenous forms of governance which pay little or no respect in traditional Indigenous forms of government;

· national plans and programs being design by non-Indigenous people often based on models developed for non-Indigenous people which have the effect of unintentionally extinguishing or ignoring relevant aspects of Indigenous cultures.

The workshop also noted that MDG-related and other foreign aid or assistance programs of developed countries for developing countries can be detrimental to the Indigenous cultures of developing countries by the imposition of western values and ideas without considering the local Indigenous cultures particularly it terms of governance structures and land ownership. Also, opportunities for local economic development can be lost if developed rely too heavily on contracting non-local companies to deliver aid.

The workshop also noted:
· the rapidly growing trend to digitise and otherwise record Indigenous culture is a potential threat to the integrity of the culture particularly those processes not controlled and owned by the custodians of the knowledge; and that

· much Indigenous knowledge has been appropriated illegally over the centuries or without proper respect for the traditional owners, their right to own and control the use of the knowledge; to overcome this injustice stronger legislative and policy frameworks are needed to repatriate the knowledge to its rightful Indigenous owners or custodians or at least just compensation be provided.

The workshop also discussed the concept of cultural security. This means:
· a commitment to the construction and provision of Government services that do not compromise the legitimate cultural rights, views, values and expectations of Indigenous peoples; and
· a recognition and appreciation and response to the impact of cultural diversity on the utilisation and provision of effective Government services.

The proper implementation of this concept requires that Government services provided to Indigenous people are:
· designed and developed with Indigenous peoples whose consent is required to proceed with the implementation;

· implemented by Indigenous organisations or its implementation controlled by Indigenous people as partners in the management of the service delivery arrangements; and

· systematically reviewed to ensure that their operation appropriately incorporates the Indigenous cultures and perspectives into program design developments; and outcomes are culturally appropriate in particular do not add to the assimilation of Indigenous peoples into western societies.

Recommendations
Accordingly, the Workshop recommended the following:

· the Permanent Forum seek from national governments reports on the planning, implementation and evaluation of their achievement of the goals of the Second Decade of Indigenous Peoples including reviews of national constitutions to recognise and respect Indigenous peoples, cultures, and rights;

· the Permanent Forum require Governments providing foreign aid/assistance to developing countries, particularly in relation to MDGs, ensure that aid programs positively are based on the respect of cultural identities, values and perspectives of Indigenous peoples in receipt of that aid/assistance; seek to enhance and utilise local Indigenous perspectives and capabilities to deliver programs.

· The Permanent Forum seek from WIPO reports on legislative and policy frameworks that:
a. ensure the increasing recording of Indigenous knowledge in libraries and databanks is controlled by Indigenous people and that their interests are paramount in terms of benefits derived from storing their knowledge in this way.

b. Provide for the repatriation of illegally appropriated Indigenous knowledge or at least just compensation.

f)
Women, children and youth

The workshop noted the importance of the National Network of Indigenous Women’s Legal Services Inc. of Australia. This is the peak body of Indigenous women’s legal services in Australia and the Family Violence Prevention Legal Units. Its vision is to create a just society that respects, upholds and protects the rights of Indigenous women, children and families, including our men.

The existence of a national network of specific legal services for Indigenous women is a quite recent development which has responded to the inaccessibility of legal services to indigenous women. Specific services have also been established in the past five years to provide a more holistic approach to addressing Indigenous family violence. These services are complemented by Indigenous legal services, as well as mainstream community legal centres and legal aid services.

Despite this, Indigenous women remain the most legally disadvantaged citizens in Australia
:

· There remain difficulties for Indigenous women in gaining access to legal services, particularly in relation to family and civil law and to deal with discrimination and violence.

· There are also very few programs which provide support to Indigenous women, particularly where they have been victims of crime, subject to family violence, or facing mental health or substance abuse issues.

· Rates of imprisonment of Indigenous women have also risen substantially over the past decade – in fact, by more than 200%.

· We know that many of our women who are imprisoned have been the victims of violence or abuse, and are extremely likely to return to jail, with extremely high numbers of repeat offenders. Despite this, there are limited services to support our women exiting prison.

· Related to this, we are still seeing our children being taken away from their families at alarming rates, and without the underlying issues which contribute to neglect and abuse in our communities being addressed.
The workshop participants stated that these issues contributed to systemic discrimination and abuse of Indigenous families on a daily basis. Indigenous women and children are often trapped in a cycle of dependency in which they are simply surviving – facing abuse and welfare dependency. Systems set us up to fail: we’re dealing with the symptoms of this but need to deal with the causes.

The workshop expressed its concern at the level of control of indigenous families and women by government agencies. This is through interaction of child welfare agencies, the welfare system, housing authorities and others. For many indigenous peoples, every aspect of their lives is regulated.

Particular concern was expressed about family violence and abuse in Aboriginal communities. This debate is of great concern to each of the Indigenous organisations participating in the workshop. Issues of particular concern include:
· An absence of adequate housing and other services in Aboriginal communities – with severe over-crowding, which contributes to family violence, abuse and lower levels of engagement with the education system by our children. Specific examples were cited in Qld and WA of children being taken from their mothers after birth and when still at hospital due to the absence of adequate housing and the perception that the mothers were inadequately prepared for motherhood;

· An absence of administrative services, such as care and protection or child welfare and policing in many of our communities, and consequently an absence of equality in the provision of services to our women and children;

· A lack of adequate support, including resourcing, for Indigenous community controlled and developed programs to combat violence, substance abuse, youth suicide and the causes of dysfunction in our communities. This includes support for programs for perpetrators; and

· A lack of progress in achieving improvements in the social and economic conditions of our peoples and a lack of progress in reducing the disparities in enjoyment of rights by our communities compared to all other Australians. This is reflected, for example, in the lack of sufficient support for services to address high rates of low birth weight babies and infant mortality in our communities.

Concern was also expressed at the workshop at the burden of racism and systemic discrimination faced by indigenous youth. Youth experience the consequences of inter-generational grief and loss.

Indigenous children and youth are facing issues such as trauma, post traumatic stress disorder, loss/grief due to the circumstances of their families – poor health/early morbidity of parents/grandparents. It is not actually recognised that Indigenous children and youth carry this burden. There are also incidents of racism experienced by young indigenous people.

The workshop supported the need for governments to adopt a rights based approach to overcoming these issues. The workshop noted that Indigenous customary law does not allow for violence against our women and children, and that if customary law systems are supported, they have the capacity to play a major role in building functional communities and in strengthening our cultures.

The workshop noted the comments and recommendations of the Permanent Forum in the report of its third session in 2004 relating to Indigenous women. It particularly noted those recommendations directed to governments in paragraph 14 of that report which call for concrete steps to increase the participation of Indigenous women in governance and decision-making structures at all levels.

This remains an urgent requirement, particularly in relation to the issues noted above.

Recommendations

The Indigenous Peoples Organisations of Australia recommend to the Forum that:

1) It specifically express its concern at the disproportionate rates of violence, abuse and incarceration in prison experienced by Indigenous women in many countries, as well as at the high rates of intervention of the child welfare system, including through removal of our children.

2) It re-iterate the importance of adopting a human rights based approach to addressing Indigenous disadvantage and discrimination, including the right to health, and in particular that experienced by Indigenous women, children and our young people; and that this includes ensuring the full and effective participation of Indigenous women in all levels of decision making and in the design and implementation of all policies and programs; and

3) It call on UN agencies, States, national human rights institutions and NGOs to collaborate with Indigenous women and their communities to provide culturally appropriate education about the human rights of Indigenous women and children, and to support and strengthen the capacity of Indigenous communities to address these issues.

g)
Development

The situation of Indigenous peoples in Australia is integrally linked to their colonisation and dispossession as peoples. Indigenous peoples across Australia retain connection to their traditional lands and continue to observe their cultures and exercise their responsibilities to those lands.

The workshop noted that greater efforts are still required to recognise the ongoing connection of indigenous peoples to their lands; resource rights upon these lands, including in relation to sea rights, fishing and hunting; and the role Indigenous peoples can play in protecting the environment.

The workshop noted that Australian law places restrictions upon the exercise of Indigenous peoples rights to land and resources, particular through the Native Title Act 1993 (Cth). The amendments to this Act in 1998 were found to be racially discriminatory by the Committee on the Elimination of Racial Discrimination in 1999 and 2000 – a situation that has not been remedied by the government since that time.

The workshop endorsed the analysis and findings of the report of the United Nations Special Rapporteur on Indigenous Peoples’ permanent sovereignty over natural resources as well as the report of the Special Rapporteur on Indigenous peoples and their relationship to land.

The workshop also endorsed the findings and recommendations of the Expert seminar on indigenous peoples’ permanent sovereignty over natural resources and on their relationship to land conducted from 25- 27 January 2006 and urged the Australian government to fully consider and implement the recommendations of the seminar.
The workshop also considered the report of a UN sponsored workshop held in Brisbane, Australia on 15 August 2005, and titled ‘Engaging the Marginalised: Partnerships between Indigenous Peoples, governments and civil society’.. 160 delegates from the International Engaging Communities conference participated in the workshop.
The workshop was organized by the Secretariat of the United Nations Permanent Forum on Indigenous Issues in partnership with the Human Rights and Equal Opportunity Commission of Australia. Professor Mick Dodson, the Rapporteur of the Permanent Forum, was Chairman of the workshop.
The workshop aimed to build on the human rights based approach to development and to identify opportunities as well as challenges for engaging Indigenous communities in governance processes. The workshop acknowledged that the UN system has never been better placed to receive Indigenous views into their frameworks and processes.

The workshop identified the need to significantly increase efforts to build effective partnerships between governments, the private sector, civil society and indigenous peoples. This requires respect for the rights of indigenous peoples.

The workshop noted the key elements of a human rights based approach to engaging with indigenous people and communities. This approach is informed by:

· international law,
· the normative framework of the international human rights system,
· the interdependence and inter-relatedness of all human rights, and
· the policies and practices of the United Nations, including the Common Understanding of the Human Rights Based Approach to Development and the principle of free, prior and informed consent.

To promote understanding and improved practices in engaging with indigenous communities, the report of the workshop includes guidelines for engaging with indigenous communities. These guidelines are of particular relevance to the discussion of the Millennium Development Goals. The guidelines state, among other things, that:

· Indigenous peoples have the right to full and effective participation in decisions which directly or indirectly affect their lives;

· That such participation shall be based on the principle of free, prior and informed consent;

· Frameworks for engagement should allow for the full and effective participation of indigenous peoples in the design, negotiation, implementation, monitoring, evaluation and assessment of outcomes;

· Indigenous peoples and communities should be invited to participate in identifying and prioritizing objectives, as well as in establishing targets and benchmarks (in the short and long term); and that

· In engaging with indigenous communities, governments and private sector should adopt a long term approach to planning and funding that focuses on achieving sustainable outcomes and which is responsive to the human rights and changing needs and aspirations of indigenous communities.

The Indigenous Peoples’ Organisations meeting endorsed the recommendation of the Engaging the Marginalised workshop report which states that the principles contained in the report should be progressed through the United Nations commitment to the Millennium Declaration, including the Millennium Development Goals process, as well as the Program of Action of the Second International Decade of the World’s Indigenous People.

Recommendations

The Indigenous Peoples Organisations of Australia recommend to the Forum that:

· It endorse the workshop report, Engaging the marginalised: Partnerships between Indigenous Peoples, governments and civil society. and in particular the guidelines for engaging with indigenous communities contained within.
· It encourage all UN agencies, States and NGOs to adopt a human rights based approach to development, based on the principle of free, prior and informed consent.
· It endorse the recommendations of the report of the Special Rapporteur on Permanent Soveriegnty…. Finish text etc
The workshop also recommends that the Australian government fully consider and implement the recommendations of the Expert seminar on indigenous peoples’ permanent sovereignty over natural resources and on their relationship to land conducted from 25- 27 January 2006.

h)
Human rights

The workshop noted the recent concluding observations of the Committee on the Elimination of Racial Discrimination (March 2005) and the Committee on the Rights of the Child (September 2005) on Australia. Both identify significant concerns in relation to Australia’s compliance with those treaties. The workshop called for the government to take measures, on the basis of full and effective participation of indigenous peoples, to address the issues raised by both committees.

The workshop discussed issues relating to the recognition of indigenous customary law. It discussed the importance of community education about human rights, including the rights of women and children. It noted that while there is no hierarchy of rights by which collective rights of indigenous communities automatically ‘trump’ those of indigenous individuals, and similarly that the rights of individuals do not trump those of the collective, these two sets of rights must be applied consistently and in a manner that does not allow the infringement of the rights of communities or individuals. For example, collective rights do not permit breaches of the rights of indigenous children and women; and individual rights do not permit breaches of rights of the collective (which are necessary to preserve the cultures of indigenous peoples).

The workshop also noted that Aboriginal cultures and customary law are dynamic and evolve over time, including in response to new standards such as human rights. The workshop also noted the importance of support for dispute resolution mechanisms within indigenous communities to be able to resolve conflicts within an indigenous community and cultural context, and to build the capacity of communities to address issues without the intervention of the formal mainstream legal system;. The need for greater support for indigenous community justice mechanisms, such as Community Justice Groups and Night Patrols was also discussed.
The workshop discussed the Chairman’s text of the Draft Declaration on the Rights of Indigenous Peoples and noted the Chairman’s call for the adoption of this text at the forthcoming session of the (then) Commission on Human Rights (now, the Human Rights Council).

The Workshop noted concerns about some provisions of the Chairman’s text, particularly those relating to land and resources and the general provisions of Article 45 of the Declaration. The Workshop agreed that despite these misgivings and concerns about aspects of the text, it would provide its unqualified support for the immediate adoption of the Declaration by the Human Rights Council and the General Assembly by the end of 2006.
The workshop noted that the rights of Indigenous Peoples to self-determination, manifested also, in part, in the principle of free, prior and informed consent, should be accepted by those States with Indigenous populations as a basis to develop partnerships in decision making, and to immediately revise their constitutional, legislative, judicial and administrative arrangements to ensure that Indigenous Peoples rights, and capacities to exercise those rights, are recognised. States should ensure that Indigenous Peoples are engaged from the outset in determining how historical and continuing injustices can be addressed, and how good governance practice is established and maintained in partnership between States, i.e. national parliaments, and Indigenous Peoples.
The Program of Action for the Second Decade for the World’s Indigenous Peoples provides a vehicle for the inclusion of Indigenous Peoples in discussions and dialogue. We recommend the Permanent Forum urge States to report, to the next session of the Permanent Forum, on the progress in implementation of Paragraphs 91 to 99 of the Program of Action. The establishment of appropriate structures for coordination, monitoring and implementation of the program of action is an

essential pre-requisite for a successful Second Decade.
The report of the Special Rapporteur on the Situation of Human Rights and Fundamental Freedoms of Indigenous Peoples provides a number of important recommendations for the promotion and protection of the rights of Indigenous Peoples. We consider the recommendations contained in the main report to be important, provided specifically for States as a guide for good governance with Indigenous Peoples, to be of great relevance and importance to the Second Decade Programme of Action.
The restructuring of the United Nations to establish the Human Rights Council, at the level of the Economic and Social Council, provides a challenge for the Permanent Forum to effectively exercise its mandate on human rights. We recommend the Permanent Forum seek a revised mandate from ECOSOC, the Human Rights Council and the General Assembly so that the Permanent Forum is able to participate formally in dialogue with the new Human Rights Council and its subsidiaries, including the capacity to submit recommendations on the human rights of Indigenous Peoples directly to the Human Rights Council.
The workshop also discussed the potential implications of the establishment of the new Human Rights Council. While noting that there is little information on how the new Council will operate, other than through the General Assembly’s resolution establishing the Council, the workshop noted:

· The importance of the role of the Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people;

· The importance of the continued role of the Working Group on Indigenous Populations; and

· The importance of the many special rapporteurs of the UN system also focusing on issues relating to indigenous peoples, such as the Special Rapporteurs on the Right to the highest attainable standard of health, right to food and education.

At a domestic level, the Workshop noted:

· The importance of human rights education for indigenous communities, including through the framework of the National Action Plan on Human Rights and the International Decade on Human Rights Education;

· The need for appropriately resourced indigenous legal services to support indigenous women, children and men, including in civil law and human rights;

· The importance of retaining the position of Aboriginal and Torres Strait Islander Social Justice Commissioner at HREOC in any amendments to the structure of HREOC; and
· The need to reconsider whether indigenous peoples should support the ratification of the International Labour Organisation’s Convention 169 concerning indigenous and tribal people.

Recommendations

The workshop called for the Australian government to take measures, on the basis of full and effective participation of indigenous peoples, to address the issues relating to Aboriginal and Torres Strait Islander peoples raised by the Committee on the Elimination of Racial Discrimination (March 2005) and the Committee on the Rights of the Child (September 2005) in their concluding observations on Australia.

The Indigenous Peoples Organisations of Australia recommend that the Permanent Forum:
1. To be relevant to Indigenous Peoples and Human Rights, provide a clear statement of support for the Declaration which can leave no doubt with the Human Rights Council or the General Assembly of the need to have this important human rights standard in place at the beginning of the Second Decade of the World’s Indigenous Peoples.
2. Urge States to report to the next session of the Permanent Forum on the progress in implementation of Paragraphs 91 to 99 of the Program of Action of the Second Decade of the World’s Indigenous Peoples.
3. Ask the Special Rapporteur on the Situation of Human Rights and Fundamental Freedoms of Indigenous Peoples and the Secretary General’s Special Representative on Human Rights Defenders seek further information from the Government of Australia and Indigenous Peoples in Australia on the effects on the Aboriginal and Torres Strait Islander peoples since the demise of ATSIC. The Government of Australia should provide quantifiable information on changes and reductions in funding of Indigenous organisations since the creation of the Aboriginal and Torres Strait Islander Services (ATSIS), including the capacity of such organisations to attend to the defence of the human rights or the Aboriginal Peoples and Torres Strait Islander peoples.
4. Seek a revised mandate from ECOSOC, the Human Rights Council and the General Assembly so that the Permanent Forum is able to participate formally in dialogue with the the new Human Rights Council and its subsidiaries, including the capacity to submit recommendations on the human rights of Indigenous Peoples directly to the Human Rights Council.
i)
Data collection and disaggregation
The workshop noted that data collection, and disaggregation of data, was identified as a priority task by the Permanent Forum at its inaugural session in 2002. While we see important developments in the discussions on data collection, through the Inter-Agency Support Group, the various seminars conducted by the Permanent Forum on related issues since 2002, and the more recent Desk Review of the United Nations Development Assistance Framework, we are concerned at the slow progress in setting this priority task in motion.
There is a great distance still to travel at the international level, and we urge international agencies, under the guidance of the Permanent Forum and its Secretariat to redouble efforts so that important data is available within the UN system as soon

as possible, and in particular a basic set of indigenous peoples-specific targets and indicators are developed for country use.
We emphasise the production of statistics on Indigenous populations which are disaggregated is not an end in itself - it is the beginning of the process of ending discrimination and meeting the requirements of Indigenous Peoples. What is yet to be achieved is a series of benchmarks and targets, with specific timeframes for achievement of outcomes – much as we have timeframes for the achievement of the Millennium Development Goals.
Further, the needs of Indigenous Peoples goes beyond the need to overcome disadvantages in individual attributes of health, education, income and shelter.

In truth, these can be prime indicators of assimilation. They reveal no information regarding our social, cultural, economic and political identity as peoples. Our needs go beyond individual circumstances. This is recognised because the policies of governments have been predicated upon the importance of separating individuals from their families and communities to improve their individual well-being.
Where government has had to address our needs in our communities they have largely failed because they fail to relate to our well-being as peoples. It is therefore equally important, if not more important, that indicators, benchmarks and targets are focussed also upon our well-being as peoples and an entire population.

That is why we support the ideas and recommendations arising from the Desk Review of the United Nations Development Assistance Framework, namely that in assessing the situations of indigenous peoples:
· consideration should be given to our special social, political and historical experiences along with statistical data;
· Indigenous Peoples should have access to programmes aimed at capacity-building to enable us to participate in and contribute to programme formulation and take ownership of programme implementation; and
· International agencies, States and research institutions must form technical working groups on indigenous issues that would comprise indigenous peoples.
The workshop noted that in Australia we have detailed and comprehensive systems of data collection on the population including the indigenous population. (In fact, our indigenous population is the most researched population in Australia, and perhaps in the world.)
Unfortunately our statistics systems have been a legacy of the colonial approach to Indigenous Peoples and our rights. In Australia, the purpose of data and statistics seems to have been to divide and disempower our population, and to destroy our

societies. Government frequently misuses data. Data is mostly available to government and used by government as a tool for power and control over the Aboriginal Peoples and Torres Strait Islander Peoples.
Data is not available to our peoples for disaggregation and further analysis, to challenge government policies or reveal continuing and unaddressed Indigenous disadvantage, discriminatory practices and lack of achievements. Perceived dysfunctions in our families and societies – e.g. abuse of alcohol and drugs, personal injuries and violence, incarceration, abused women and children, mental trauma

and premature deaths - is not assessed and interpreted in terms of historical oppression and deprivation across generations, but as a feature of racial failings and inferior cultures.
The workshop also identified some potentially useful developments in Australia from which our Aboriginal Peoples and Torres Strait Island Peoples might gain some advantage.
All Australian governments have now committed to the production of a regular report against an agreed framework, titled the Overcoming Indigenous Disadvantage Framework. This Framework seeks to provide an overview of indigenous social

and economic status within a holistic, integrated framework. It recognises that areas such as health, education, employment, housing, crime and so on are inextricably linked. Disadvantage or involvement in any of these areas can have serious

impacts on other areas of well-being. The Framework is also recognises there are a range of causative factors for Indigenous disadvantage. Therefore reports address both the larger, cumulative indicators (such as life expectancy, unemployment and contact with criminal justice processes) which reflect the consequences of a number of contributing factors, as well as identifying progress in improving these smaller, more individualised factors of health, education, employment, housing, etc.
We have two major concerns in Australia’s approach:
(1) The absence of benchmarks and targets. Numerous performance indicator frameworks exist relating to Indigenous health, education, employment, housing and other areas relating to social and economic status. However, there are no targets or benchmarks to measure the adequacy of progress in addressing disparities experienced by Indigenous peoples or to evaluate whether progress is as quick or as targeted as possible.
(2) The lack of capacity of Aboriginal Peoples and Torres Strait Islander Peoples to effectively participate in the development of the framework, establishment of indicators and setting of targets and benchmarks. The result of this is that we simply measure the results of ongoing discrimination and disadvantage without achieving any

significant improvements in these indicators.

Recommendations

We support the following recommendations as identified by the Desk Review of the United Nations Development Assistance Framework.
 (1) Given the significant lack of awareness and capacity on indigenous issues, the Forum and its secretariat should develop a practical toolkit, the primary users of which would be civil society, government and United Nations country teams as well as other donors at country level;
(2) The Forum should develop a basic set of indigenous peoples-specific targets and indicators to which programme designers at country level could refer in developing their own indigenous peoples-specific targets and indicators suitable for their respective countries;
(3) United Nations country teams should advocate and support programmes aimed at enhancing the availability of ethnically disaggregated accurate and reliable data;
(4) While assessing the situations of indigenous peoples, United Nations country teams should take into consideration their special social, political and historical contexts along with statistical data;
(5) United Nations country teams should support and/or undertake programmes aimed at capacity building of indigenous peoples so as to enable them to participate in and contribute to programme formulation and take ownership of programme implementation;
(6) United Nations country teams should form technical working groups on indigenous issues that would comprise indigenous peoples, other parts of civil society, government, bilateral and multilateral donors, and United Nations organizations.
j)
2nd international decade for the World’s Indigenous Peoples
The workshop noted the absence of a program or national action plan for the 2nd Decade at the national level in Australia.

The workshop noted that the Program of Action for the 2nd Decade proposes that ‘tripartite’ country coordination teams be established with representation from UN agencies, the government and the Indigenous Peoples, to co-ordinate Plans of Action.

States and Indigenous Peoples should report to next year’s session of the Permanent Forum on the progress in implementing Paragraphs 91 to 99 of the Program of Action for the Second Decade of the World’s Indigenous Peoples.
Concern was also expressed at the treatment of indigenous peoples issues by the Commonwealth Secretariat and the absence of action by that body in developing a program of action relating to indigenous peoples within the Commonwealth.

Recommendation

That the Permanent Forum:
1. invite reports, regarding the implementation of Paragraphs 91 to 99 of the Second Decade Program of Action, from all parties be submitted to the next session of the Permanent Forum,

2. request the Co-ordinator of the Second Decade:

a. write to States to present this request and seek the cooperation from the States;

b. write to relevant Inter-Governmental organisations, particularly the Commonwealth, to present this request and seek cooperation;

c. prepare a report on the regional engagements to implement Paragraphs 91 to 99 of the Program of Action.

k)
Proposed future work of the Permanent Forum and the status and implementation of the recommendations of the Forum
The Indigenous Peoples Organisations Network considered the papers prepared for 5th session of the Permanent Forum on the current practices and methods of work of the Forum, and the analysis of implementation of recommendations of the Forum. The conclusions and recommendations of these two papers are supported.

The IPO Network sees an integral connection between the implementation of the recommendations and the Permanent Forum’s function to ‘raise awareness and promote the integration and coordination of activities relating to indigenous issues within the UN’ and to ‘prepare and disseminate information on indigenous issues’.

We see that the Forum and its Secretariat has a role to play to facilitate improved engagement between the UN agencies and indigenous peoples. There have been many developments which assist this over the first four years of the Forum’s operations.

However, it remains difficult for Indigenous peoples to identify which agencies may be relevant to a particular situation that they face; the contact point for pursuing this and the relevant policies of the agencies.

To this end, we recommend that the Permanent Forum request its Secretariat, guided by the Inter-Agency Support Group, to prepare a compilation document which lists basic information about each UN agency – such as its indigenous focal point, relevant policies and an overview of its core business. This document should be presented to the Forum at its sixth session and be available online at the Permanent Forum’s website. Availability in this way would also enable the Forum to create links directly to the web information of each agency.

Second, we note the comments in paragraph 30 of the paper on implementation of recommendations which refers to ‘the importance of awareness-raising and capacity-building of Indigenous peoples, UN staff, senior management and governing bodies, government officials and politicians on indigenous peoples rights’.

We note that to date in the Forum’s deliberations there has been limited engagement by and with national human rights institutions. General Assembly resolution 48/134 of 1993 sets down criteria for the establishment and operation of national institutions to ensure that they are sufficiently robust and independent of governments. Such institutions play a vital role in monitoring the compliance of their governments on human rights issues. They form a vital link between the international and domestic systems in the countries in which they exist. This is increasingly being recognised through the human rights system, including in the recent resolution A/60/L.48 of the General Assembly establishing the Human Rights Council.

The value of partnerships between national human rights institutions and the Permanent Forum are demonstrated by the workshop Engaging the Marginalised, conducted in Brisbane Australia by the Permanent Forum Secretariat and the Australian Human Rights and Equal Opportunity Commission.

Accordingly, we recommend that the Permanent Forum consider directing some of its recommendations towards national human rights institutions. This is particularly in relation to monitoring the recommendations of the Forum at the country level, and on the basis of consultations and partnerships with civil society, non-government organisations and Indigenous Peoples Organisations.

We also recommend that the Permanent Forum invite the International Coordinating Committee of National Human Rights Institutions to submit a paper to the Forum for the sixth session indicating the activities of national institutions on indigenous issues and activities undertaken by such institutions to implement the recommendations of the Forum arising from all sessions to date.
Appendix 1:
Attendees at IPO Network meeting, 27-28 April 2006
The meeting was attended by the following participants and organisations:

· Aboriginal Legal Rights Movement Inc.: Mr Haydn Davey, Board Member; Mr Neil Gillespie, Chief Executive Officer; Mr Christopher Charles, General Counsel.

· Australian Indigenous Doctor’s Association: Dr Ngiare Brown (note: Dr Brown also participated as a representative of the Menzies School of Health Research).
· Australian Institute of Aboriginal and Torres Strait Islander Studies: Professor Mick Dodson (note: Professor Dodson also participated in the meeting in his capacity as member, United Nations Permanent Forum on Indigenous Issues).

· Foundation for Aboriginal and Islander Research Action: Mr Les Malezer, Chairperson.
· Human Rights and Equal Opportunity Commission: Mr Tom Calma, Aboriginal and Torres Strait Islander Social Justice Commissioner and Race Discrimination Commissioner; Mr Darren Dick, Director – Aboriginal and Torres Strait Islander Social Justice Unit; Ms Bettina King, Senior Policy Officer - Aboriginal and Torres Strait Islander Social Justice Unit.

· Jumbunna Indigenous House of learning, University of Technology, Sydney: Professor Martin Nakata.
· National Aboriginal Community Controlled Health Organisation: Ms Elaine Lomas.
· National Centre for Indigenous Studies, Australian National University: Mr Peter Schnierer; Ms Aileen Blackburn; Robin McNamee.
· National Network of Indigenous Women’s Legal Services: Ms Denese Griffin.
· New South Wales Aboriginal Land Council: Mr William (Smiley) Johnstone, Mr Aden Ridgeway, Mr Jason Fields.
· Western Australian Aboriginal Legal Service: Mr Dennis Eggington.
Apologies were received from the following organisations and participants:

· Foundation for Aboriginal and Islander Research Action: Ms Neva Collings.

· Goldfields Land and Sea Council: Mr Brian Wyatt (note: Mr Wyatt also sent apologies in his capacity as co-Chair of the National Native Title Representative Bodies CEO Forum).

· Jumbunna Indigenous House of learning, University of Technology, Sydney: Ms Megan Davis.

· Victorian Aboriginal Legal Service: Mr Frank Guivarra, Chief Executive Officer (note: Mr Guivarra also sent apologies in his capacity as Chairperson, National Aboriginal and Torres Strait Islander Legal Services Secretariat (NAILSS).
The Australian government was represented at the meeting on 28 April by the following departments and staff:

· Department of Foreign Affairs and Trade: Mr Colin Milner, Ms Joanna Leahy, Indigenous and international issues branch.

· Office of Indigenous Policy Coordination, Department of Family and Community Services and Indigenous Affairs: Mr Peter Vaughan, Group Manager – Native Title and Land Rights; Mrs Alison Smith, title
Apologies were received from Mr Matt Minogue, Acting First Assistant Secretary – Human Rights Branch, Attorney-General’s Department.

� http://healthinfonet.ecu.edu.au

� The world health report 2005 - Making Every M other and Child Count. Geneva, World Health Organisation, 2005.

� For further information about these issues see: Joint Committee on Public Accounts and Audit, Parliament of Australia, Access of Indigenous Australians to Law and Justice Services, 2004, online at: � HYPERLINK "http://www.aph.gov.au/house/committee/jpaa/atsis/report.htm" ��www.aph.gov.au/house/committee/jpaa/atsis/report.htm�; Aboriginal and Torres Strait Islander Social Justice Commissioner, Social Justice Report 2004, Chapter 2: Walking with the women – Addressing the needs of Indigenous women exiting prison, HREOC Sydney 2004, � HYPERLINK "http://www.humanrights.gov.au/social_justice/sj_reports" ��www.humanrights.gov.au/social_justice/sj_reports�; Aboriginal and Torres Strait Islander Social Justice Commissioner, Social Justice Report 2002, Chapter 5: 'Indigenous women and the criminal justice system - A landscape of risk', HREOC Sydney 2004, Website as above; plus Aboriginal Justice Advisory Committee (NSW), Speak Out Speak Strong, Aboriginal Women in Custody, online at: www.lawlink.nsw.gov.au/ajac.

