[image: image1.jpg]Alliance forLi

Forgotten Australians


Patrons:
Andrew Murray


Jack Thompson
Ms Helen Cockburn


4 July 2012
Executive Officer
Tasmania Law Reform Institute
law.reform@utas.edu.au
Dear Ms Cockburn
The Alliance for Forgotten Australians (AFA) thanks the Tasmanian Government and the Tasmania Law Reform Institute (TLRI) for the inquiry into aspects of Tasmania’s child sex abuse laws. AFA is aware that this Inquiry has been a response to the very concerning case of a 12-year-old girl being prostituted by her mother and mother’s friend.

In noting the TLRI report, Sexual Offences Against Young People, AFA supports initiatives for the introduction of a no-defence age in Tasmania and other moves to ensure that adults behave honestly, above reproach, and in no way abusive, in all of their dealings with children and young people.
About AFA

AFA was established in 2006 as an alliance of individuals supporting people who were raised in institutional or other out-of-home care in the 20th Century.
Through its membership and association with other Forgotten Australians across the country, AFA members understand all too well the long-term impacts of their childhood experiences of out-of-home ‘care’, including: poor health; a lack of trust and security; inability to form and maintain loving relationships; inability to parent effectively; a history of depression or anxiety, including symptoms of Post-traumatic Stress Disorder (PTSD); and risk-taking behaviours such as substance abuse.
 For more information on AFA: (www.forgottenaustralians.org.au).
Discussion
AFA delegates recognise that among the many complex issues for consideration for this Inquiry are those related to: the effectiveness (or otherwise) of deterrence measures; realistic assessments of when a child can give meaningful consent, and ensuring fairness and human rights protections for alleged offenders. However, this latter point needs to be taken in context with the fundamental rights of the child to a safe and nurturing environment, which AFA acknowledges are embodied in the Tasmanian Children, Young Persons and Their Families Act 1997. TLRI’s report serves as a reminder of the considerable scope for reform in many areas of the law related to the care and protection of children and young people.
AFA recognises that alleged sex abuse offenders need to know that pleading ignorance of the law is no defence and wants to reinforce for adults, their responsibilities in making sure that they are aware of the age of a young person with whom they are planning to have sex. This is of particular importance given that Tasmania does not have a no-defence age for child sex offences and as such, an accused sex offender can raise the defence of being mistaken about a child’s age (even for a person aged under 12 years).
As mentioned, AFA delegates are well equipped to advise in this area because of their harsh childhoods spent in institutions and/or other forms of out-of-home care. AFA delegates know that some adults can be abusive and exploitative, and as such, AFA delegates are very keen to ensure that all children today are able to enjoy a happy childhood, free from all forms of abuse.
Summary
· AFA supports the introduction of a no-defence age in Tasmania so that child sex offenders are not able to invoke the defence of saying that they did not know a person’s age in cases of alleged child sex abuse.

· Noting that Tasmania is the only Australian jurisdiction without a no-defence age for child sex offences, AFA strongly supports aligning Tasmania’s law in this area with that of other states and territories.
· AFA supports initiatives to ensure that adults take all reasonable steps to inform themselves of the age of a young person, before engaging in sexual activities with them.
AFA’s delegate in Tasmania, Mr Tony Young, would be happy to discuss this issue and provide assistance to the Institute. He can be contacted on: young.tony49@gmail.com. If you have any questions about this matter, please contact the AFA secretariat on 02 6273 4885.
Yours sincerely,

[image: image2.jpg]


Caroline Carroll 


Chair


cc:
The Honourable Lara Giddings, Premier, email: lara.giddings@dpac.tas.gov.au

The Hon Brian Wightman, Attorney-General, email: brian.wightman@dpac.tas.gov.au
The Honourable Nick McKim, Greens Leader, email: nick.mckim@dpac.tas.gov.au
The Honourable Will Hodgman, Opposition Leader, email: will.hodgman@parliament.tas.gov.au
Mr Tony Young, AFA delegate for Tasmania

Attachment A:
Overview, Alliance for Forgotten Australians (AFA)

AFA was established in 2006 and launched in 2007. AFA is a national group of organisations and individuals from all States and the ACT, who come together to share their knowledge of what is happening across the country and to unite in advocacy and policy work at the national level. Some AFA members are members of existing support groups; others are working to set up support groups in States/Territories where they do not exist. AFA has a Steering Committee of seven Forgotten Australians with voting rights, an Advisory Group which does not vote and a secretariat located at Families Australia in Canberra. Families Australia auspices and supports AFA. 

AFA works to advance its objectives at all levels of government in Australia. 

AFA is not a support organisation but a national, collaborative peak body. Our primary aim is to promote the needs of Forgotten Australians through awareness-raising and advocacy. 

AFA has been working to achieve the following national goals:

· a national apology (delivered on 16 November 2009);

· nationally consistent redress schemes that are ongoing, portable and not competitive; 

· planning for national services that offer holistic, case managed, nationally consistent programs for Forgotten Australians; 

· a drop-in resource centre in every State and Territory that offers support, services and referral;

· Churches and other past providers to take action on apologies, redress and services; 

· access to records (being addressed through the national Find and Connect project);

· the experiences of Forgotten Australians to be recognised (occurring through two national projects, the oral history and the National Museum exhibition);

· the experiences of Forgotten Australians to inform current and future child protection policies; and 

· a health care access card, similar to a Gold Card, for Forgotten Australians, in recognition of their general legacy of poor health and untreated physical and mental after-effects of 'care'.

We would like to see all the recommendations of the three Senate Inquiries – Lost Innocents, Forgotten Australians and Lost Innocents and Forgotten Australians revisited – implemented.

The national Apology, delivered on 16 November 2009 by the (then) Prime Minister, was accompanied by commitments from the Government to a number of projects designed to assist adult survivors of childhood institutional or other out-of-home care. These initiatives have been widely welcome. AFA has been involved in consultative mechanisms around their development and implementation. 

� Australian Senate Community Affairs References Committee Inquiry Report, Forgotten Australians: A report on Australians who experienced institutional or out-of-home care as children (2004).


Secretariat: Families Australia, Unit 3, 7 National Circuit, Barton ACT 2600. Phone 02 6273 4885 Fax 02 6273 4886

PAGE  
3
Secretariat: Families Australia, Unit 3, 7 National Circuit, Barton ACT 2600. Phone 02 6273 4885 Fax 02 6273 4886

