Media Release - Background Paper No.3 - The Delegation

Over the last two years, advocates, community organisations and young people from across Australia have been collecting information on Australia's treatment of its children. This work has resulted in the publication of "The Non-Government Report on the Implementation of the Convention on the Rights of the Child in Australia".

This report will be presented to the United Nations Committee on the Rights of the Child in Geneva this Thursday (9th June 2005) by a delegation of young advocates led by Dr Judy Cashmore. The delegation comprises Dr Cashmore, Megan Davis, Jason Desantolo, Thao Nguyen and Louise Pounder.

Judy is the veteran of the group as Associate Professor in the Faculty of Law at the University of Sydney and Honorary Research Fellow at the University of New South Wales -an acknowledged authority in the area of child protection. She is also President of Defence for Children International-Australia and a member of the Board of the National Children's and Youth Law Centre.
Megan Davis is a Research Fellow at the Jumbunna Indigenous House of Learning, University of Technology Sydney, has held a United Nations Fellowship with the Indigenous Project Team of the Office of the High Commissioner for Human Rights and has been working in international human rights law for eight years. She is 29.

Thao Nguyen is a 24 year old law student. As Australia's 2004 Youth Representative to the United Nations General Assembly, she already has had experience in a representative role with international processes and advocacy. She is now building on that experience and advocating on the issues of youth participation, culture and community in the context of a human rights framework. She has continued to consult with young people around Australia on their concerns and draws on her own experience and background from a Vietnamese refugee family.

Louise is a 26 year old lawyer with a strong interest in human rights and in particular the rights of children. In addition to spending time at the National Children's and Youth Law Centre, Louise has been an intern at Wirringa Baiya, a legal centre which focuses on protecting Indigenous women and children from violence. Louise was also involved in an international pilot study on unaccompanied child refugees, focusing on the experiences of separated refugee children in Australia.

Jason De Santolo is a descendent of the Barunggam and Garawa peoples. He works in the legal-policy and creative research realms and has collaborated on various projects with Indigenous peoples in Australia, Aotearoa (New Zealand) and more recently the United States. Jason is 31 years of age, currently a research fellow within Jumbunna@UTS and is joining the team with a focus on enhancing delegation outcomes through integrated new media-research strategies.

Funding for the delegation has been provided by Oxfam, UNICEF Australia and several other donors.

Interviews with members of the delegation can be arranged on request.

The delegation will be in Geneva until Saturday 11 June 2005.

