FEBRUARY/ MARCH 2016

Law Matters

INSIDE THIS ISSUE:	
Cover Story Closing the Gap	1
Crime Prevention Strategy Expanded	4
Discrimination and Racism still Prominent	5
Breast Cancer Fund- raiser in Honour of Nikki Dwyer-Hager	6
Dennis Eggington 20 Years as ALSWA CEO - Profile	7
How to Protect Yourself from Scams	10

ALSWA Employment Opportunities 11

Close the Gap Goals Not Reached

While there is still unfinished business to deal with, Closing the Gap will continue to fail. according to Dennis Eggington, CEO of the Aboriginal Legal Service WA. of Prime Minister Malcolm Turnbull tabled the 8th Close the Gap Progress and Priorities Report in Parliament in February, but the Report showed that many of the goals were not being including reached. Aboriginal life expectancy, employment and

reading and writing. "Unless there is meaningful engagement with our people the disadvantage facing Aboriginal people will continue. We have survived for over forty thousand years, yet we still have to stand our ground on key issues facing the progress of this nation, such as selfdetermination. Constitutional Recognition and Sovereignty" said Mr. Eggington. ALSWA said more funding needed to be allocated in the right areas to ensure that ongoing disadvantage was addressed and it was unacceptable overthat the representation of our people in the justice system remained at crisis point.

One of the reports' Recommendations was that each political party, prior to the 2016 Federal Election, commit to an additional COAG Closing the Gap Target to reduce imprisonment rates and increase community safety.

Robert 'Bono' Bonson received high praise and gratitude from ALSWA staff and Perth Magistrates when he retired from work late last year.

Read more on Page 3

Message from ALSWA CEO

Welcome to our first Matters Law newsletter for 2016, It's our aim to keep you up to date with our own work within WA's justice system provide and information about how we can best service our community members by providing a quality and Culturally appropriate legal service for Aboriginal and Torres Strait Islander peoples.

I am extremely proud that 2016

marks the 20th year that I have been the Chief Executive of the Aboriginal Legal Service of WA (ALSWA). Prior to this I was involved in ALSWA's Executive Committee so my commitment to our ongoing work spans over half of the organIsations' 41 years. Incarceration rates for our people are at an all time high and we are seeing a disturbing increase in the amount of women and young people being locked up.

I remain committed to maintaining a strong voice for our people to ensure that the needs of some of our most disadvantaged peoples are heard and that all people maintain access to justice.

To our Community members and supporters, we look forward to our continued work with vou, which is made possible through funding from the Commonwealth Department of the Attorney General.

Nationally, Indigenous representation in the justice system is the highest in Western Australia

WA Worst for Indigenous Over-representation

WA has the nations highest level of Indigenous overrepresentation in the justice system.

Around 6% of young people in WA are Aboriginal, but they make up almost 80% of people within the state's prison system.

Aboriginal kids in WA are 53 times more likely to be jailed than their non-Indigenous peers.

WA is the only state that imposes mandatory terms on young offenders

Juveniles who collect 3 separate convictions for aggravated burglary (for example) are automatically sentenced 12 to months jail or detention

Source A Brighter Future: Keeping Indigenous Kids in the Community and out of Detention in Australia (2015 Amnesty International Report)

Respected ALSWA Court Officer Retires

Having spent almost 26 years working with the Aboriginal Legal Service of WA, Robert 'Bono' Bonson retired from work towards the end of 2015.

Bono, aged 75, was a wonderful mentor to our staff members and greatly respected by the many young people, families, magistrates and court staff that he worked alongside during his years as an ALSWA Court Officer.

Most of Bono's work was done at the Children's Court in Perth, and while he was originally from the Northern Territory, he worked with ALSWA from

1986 to 2001 and 2005 to 2015 which included being CEO 1989/90. during Bono leaves ALSWA with our very best wishes for retirement and the with future. our thanks and appreciation for his work with our people organisation and over so many years.

ALSWA staff, Magistrates, friends and family came along to ALSWA to share in the Retirement farewell for Robert 'Bono' Bonson

WA Crime Prevention Initiative Expanded

A series of Open Days will take place in WA over the months coming in what the State Government describes as an expansion of their Indigenous Crime Prevention initiative. 194 Open Days have been held since 2011, bringing government agencies centrally together to deliver services to local Aboriginal communities. These agencies will

assist people with obtaining identity documents such as a birth certificate, sitting practical and theory driving tests, accessing community support services and exploring employment options.

The program will be expanded into Armadale, Swan, Rockingham and Stirling in Perth with regional trips also planned. ALSWA welcomes any initiative that aims to empower and reduce the overrepresentation of our people within the criminal iustice system, however, CEO Dennis Eggington says that there needs to be far done. more in consultation with Community and while these Open will assist Davs some people, it also highlighted the lack general of available services for our people.

Date: 12 February 2016 (Opening Hours: 9am to 3pm) Location: Swan Children and Family Centre, Lot 574, Cockman Cross Suburb: Stratton/Perth

Date: 22 February 2016 (Opening Hours: 12:30pm to 4pm) Location: Nguirin-Pilbara Cultural Centre Suburb: Roebourne

Date: 23 February 2016 (Opening Hours: 8:30am to 4pm) Location: Nguirin-Pilbara Cultural Centre Suburb: Roebourne

Date: 24 February 2016 (Opening Hours: 12:30pm to 4pm) Location: Onslow Sports Club Suburb: Onslow

Date: 25 February 2016 (Opening Hours: 8:30am to 4pm) Location: Onslow Sports Club Suburb: Onslow

Date: 4 March 2016 (Opening Hours: 9am to 3pm) Location: TBC (Suburb: Balga)

Report Finds Racial Prejudice and Discrimination Still Prominent

The recently released State of Reconciliation in Australia report, found that while the nation has developed a strong foundation for reconciliation, there are still significant that challenges remain. Launched bv Reconciliation Australia, the report the measures progress towards reconciliation in race

relations. equality and equity, institutional integrity, unity and historical acceptance. Native Title, Closing the Gap, the Apology National and the progress towards constitutional recognition of First Australians were cited as significant milestones. However. while it displayed that 86%

believed the relationship between Aboriginal and Torres Strait Islander peoples was important, it also found that Indigenous people still experience high levels of racial prejudice and discrimination, and that the trust between Indigenous and non-Indigenous Australians remains unacceptably low.

READ FULL REPORT ON THE STATE OF RECONCILIATION IN AUSTRALIA AT www.reconciliation.org.au

Deadly Tucker Cookbook

The 'More Deadly Tucker Cookbook' was created following feedback from over 100 Aboriginal people in Perth, with most of the recipes provided by local community members.

The book, produced through the Department of Health features great recipes and highlights

convenience. cost nutritional and information. All recipes conform with the Australian Guidelines Dietary and the book is available for \$7.70, although the cost may be waived on request for not-forprofit organisations in WA.

For more information phone 08 9301 9222 or email deadlytucker@health.wa.gov.au

ALSWA Lawyer in Rottnest Swim for Breast Cancer Network of Australia

ALSWA lawyer Tony Hager will be joined by three friends as they attempt to swim 20km to Rottnest Island on February 27th.

Their efforts aim to raise much needed funds for the Breast Cancer Network of Australia (BCNA).

ALSWA staff were heartbroken when Nikki Dwyer-Hager lost her battle with breast cancer in 2015. Nikki was a talented, beautiful and kind woman who worked with ALSWA as a Lawyer in the Civil and Human Rights Unit.

She greatly was respected for her tireless work in international human rights, and closer to home, where she played a key role in the landmark Stolen Generations Test Case in WA.

Nikki and Tony married in

Melbourne in May last year, however Nikki, aged 32, succumbed to the cancer soon after, just nine days after the first birthday of their son Humphrey.

All donations will enable the BCNA to continue to ensure that Australians affected by breast cancer receive the very best support, information,

treatment and care appropriate to their individual needs.

DONATE

TO TONY'S TEAM

"HUMPA's HEROES" at

rottnestswim2016.everydayhero.com/au

Breast

Cancer

Network

Australia

KARMA RESORT

New Chairperson for NATSILS

Wayne Muir, a Yorta Yorta/Barkinji man, is the new Chairperson of the National Aboriginal and Torres Strait Islander Legal Services (NATSILS).

CEO of the Victorian Aboriginal Legal Service for the past five years, Wayne takes on the role from former Chairperson Shane Duffy.

The NATSILS advocate at а national level for the rights of Aboriginal and Torres Strait Islander peoples within the justice system and work to that ensure our peoples have equitable access to justice.

NATSILS NATIONAL ABORIGINAL & TORRES STRAIT ISLANDER LEGAL SERVICES

Songlines: The living narrative of our nation

Move On Time for Kalgoorlie Lawyer

After 3 years as ALSWA's Kalgoorlie Managing Solicitor Greg Wildie will move back to Queensland at the end of February. Greg will be sorely missed by us all, but particularly by his colleagues in the Kalgoorlie office and local community members.

We wish Greg the very best for the future and thank him for his work with ALSWA.

Dennis Eggington took on the role of ALSWA CEO following the passing of his respected friend, the late Rob Riley ALSWA CEO 1990 to 1995

PROFILE: Dennis Eggington 20 Years as ALSWA CEO

Nyungar man Dennis Eggington is widely

acknowledged as a fierce advocate for advancing the rights of Aboriginal people in WA and beyond. His contributions to the justice system and human rights now also include the notable achievement that 24 January 2016 marked his 20th vear as CEO of the Aboriginal Legal Service of WA, the peak legal state's body for Aboriginal Torres Strait and Islander peoples. This is no mean feat given WA's alarming over-representation of Aboriginal men, women and children within the court and prison systems and the ongoing tragedy of deaths in custody, dysfunction and oppression.

Managing over 100 staff across the state, Dennis says that the work is compelling, demanding and vital, and without ALSWA, the state's justice system would grind to a halt. "Our staff motivated are bv their commitment to

social justice and making real change in the lives of so people who many are doing it tougher most. than When you're born Aboriginal, the challenges start on day one. but our resilience as а people shines through time after time. We have, and will continue to survive".

Born in Perth in 1955. the 2nd oldest children. of four Dennis is one of the Hayward Clan and spent his pre-teen in the years beachside suburb of Scarborough. Perth had a population of 357,000 at this time, and while it was an excitina sundrenched existence for many, it was also entrenched in racism. discrimination and exclusion for Aboriginal people. That population has now grown to two million in the nations' fastest growing capital city, but sadly. much racism and remains inequality today. "When I was

ten, my father accepted an Army transfer to QLD so we spent several years there before moving to Sydney where I finished my primary/secondary schooling.

"I remember being active in the antinuclear movement at high school and some of my friends and organised protests against the of testing nuclear weapons in the Pacific with slogans like "Ban the Bomb". I quess this was one of my earlier experiences that set the scene for a lifetime of activism". After completing school Dennis went to Teachers College in Armidale NSW before taking up his teaching first position in the remote Northern Territory Aboriginal community of "As Ngukurr. а young Aboriginal man I'd experienced direct racism many times. but it was here when I was immersed in Yolngu Culture during the 1970's. that I was hit in the face with blatant systemic

Top and bottom photo: Dennis Eggington, Middle photo: Rob Riley (Book Cover)

teach.

much

Community

members

forget".

second

racism on a massive

scale. While I was

in the Community to

privileged to learn so

from

students and it's an

experience I'll never

coupled with Dennis'

was

local

and

This,

teaching

Aboriginal people and confront racism head on. I saw this injustice in Perth as a young child and while much

has

position in the NSW outback town of Bourke, proved to be life changing and another chapter in his journey and commitment to social justice. "I was shocked to see that that Bourke was as confronting as the NT with its segregated cinemas, clubs and bars. Racism was raw and in your face and this is when I made my personal pledge to take a stand and forever fight for the rights of

changed, there is still far too much injustice in 2016". It was in Bourke that Dennis met his wife Louella (pictured on right), and the two are proud parents grandparents and and the journey continues. Having already dedicated a third of his life to his with WA's work Aboriginal Legal Dennis Service. remains firmly focused on the ongoing work of this integral organisation which was awarded a National Human Rights Award under leadership. his "We've come such a long wav since ALSWA's inception in the late sixties

and early seventies committed when Aboriginal and legal fraternity members recognised the crucial need for an Aboriginal legal service. I'm so proud of our strong history and know that our efforts ongoing continue to make a valuable contribution WA's justice to The system. success of our history and ongoing work can be attributed to the thousands of people who have contributed to this journey.

Above: Dennis with wife Louella, and Associate Professor Ted Wilkes and Professor Fiona Stanley

L-R the late Terry Whitby with Colleen Hayward, Terry O'Shane, Dennis, Preston Thomas, Mick Gooda, Sir Ronald Wilson

Beware of Scams

If you're considering sending money and are unsure if it is a scam or if you are concerned about someone you believe is being scammed, contact the SCAMWATCH ACCC Info Centre on 1300 795 995 Scammers target everyone so it's important to know how to protect yourself as scams are becoming more sophisticated.

Here's some tips to reduce your chances of falling victim to a scam:

1. Be alert to the fact that scams exist. 2. Know who you're dealing with. 3. Don't open suspicious texts, pop up windows or emails delete them. 4.Keep your personal details secure.

 Keep your mobile devices and computers secure.
Choose your passwords carefully.
Beware of any requests for your details or money.
Be careful when shopping online.

REMEMBER that succeed scams because they look like the real thing. If it sounds too good to be true. it probably is. There are many types of scams which could include offers of money, fake charities, dating and romance and unexpected winnings.

The ACCC website reports that scams in December 2015 were delivered by the following methods:

34.2%
26.2%
14.5%
9.4%
5.1%
4.5%
3.8%
1.4%
s 0.9%

Source:

www.scamwatch.gov.au

ALSWA Job Vacancies

Do you want to be part of a dynamic organisation striving for justice for Aboriginal and Torres Strait Islander peoples?

If so, the Aboriginal Legal Service of WA currently has the following vacancies, which are all based at ALSWA's head Office in Perth. CRIMINAL UNIT Lawyer and/or Senior Lawyer

FAMILY LAW UNITLawyerand/orSenior Lawyer

ALSWA jobs are advertised on www.als.org.au and seek.com.au but if they no longer appear on these websites, applications for jobs are closed.

Happy 60th Donald Abdullah!

Our best wishes go to ALSWA Executive Committee member Donald Abdullah who recently celebrated his 60th birthday. Donald is a Wongi/ Nyungar man from Esperance whose knowledge is greatly welcomed on the

Committee. where he represents the Goldfields Region. Committed to supporting our people, Donald feels about strongly keeping our young people out of prison and being supportive of women who face domestic

violence.

Elected onto the Committee during 2015, he shares his own skills in the advancement of ALSWA and ensures that that the needs of his local are community being heard in a statewide capacity.

Donald Abdullah at front, pictured with Jim Lewis, Glen Colbung, Michael Blurton and Preston Thomas from ALSWA's Executive Committee, and Dennis Eggington and John Bedford, ALSWA Senior Management.

Aboriginal Legal Service of WA Inc

Head Office 7 Aberdeen St Perth WA 6000

Phone 08 9265 6666

WA Freecall 1800 019 900

Website www.als.org.au

After Hours 08 9265 6644 Urgent criminal matters

ALSWA Offices in

- Albany
- Broome
- Bunbury
- Carnarvon
- Fitzroy Crossing
- Geraldton
- Halls Creek
- Kalgoorlie
- Kununurra
- Meekatharra
- Northam
- Perth
- South Hedland

Law Matters back on Airwaves in 2016

Now in it's 6th year, ALSWA's Law Matters radio program is back on air for another year. You can hear the first 2016 show live on Noongar Radio on Wednesday 17th February between 11am and 12 noon. This fortnightly program is an informative and entertaining program produced and

presented by ALSWA to keep listeners up to date with the latest news and information about WA's justice system and the people working in it.

TJUMA PULKA (MEDIA) ABORIGINAL CORPORATION

For Law Matters Broadcast days and times check out www.als.org.au or the websites of our supporting radio stations

