[image: image1.png]

[image: image1.png]

Special Rapporteur on the situation of human rights and
fundamental freedoms of indigenous people
Submitting information to the Special Rapporteur
To carry out his work the Special Rapporteur relies heavily on information from indigenous peoples, their organizations and NGOs. The Special Rapporteur encourages these sources to submit information that relates to his mandate from the Human Rights Council, which is to promote the human rights of indigenous peoples and address situations in which their rights are being violated. This information may be about positive developments, studies or conferences of interest, new initiatives, or problem situations.
Please send information to the following email address: indigenous@ohchr.org
For more information, please consult the website of the Special Rapporteur at: http://www2.ohchr.org/english/issues/indigenous/rapporteur/
Communications on Alleged Violations of Human Rights
The Special Rapporteur is authorized to receive and transmit communications on alleged violations of the human rights of indigenous peoples. At present, given the existence of other United Nations mechanisms to address violations of individual rights, the Special Rapporteur gives priority consideration to those cases involving infringements of the collective rights of indigenous peoples, in particular the collective rights affirmed in the United Nations Declaration on the Rights of Indigenous Peoples.
Procedure
As information on an alleged violation arrives, the Special Rapporteur first seeks to determine the validity of the information and decides whether it is advisable to send a communication to the Government or other party concerned. The decision to intervene is at the discretion of the Special Rapporteur. Due to the large number of cases received, it is impossible to respond to every situation. This decision will depend on various factors, including the credibility of information received; the detail provided; the extent to which the case is representative of situations faced by indigenous peoples generally, and the possibility that intervention by the Special Rapporteur may have a positive impact.

If the Special Rapporteur determines that intervention on his part is appropriate given the relevant circumstances, ordinarily he will communicate with the Government concerned through either a written urgent appeal or an allegation letter. Urgent appeals are for cases of imminent danger of violations of the rights of indigenous individuals and communities; and allegation letters are sent if violations have already occurred or the situation is of a less urgent character. Depending upon the specificities of the case, a communication may be sent jointly with other Special Rapporteurs.
Follow-up
The Government may react to the Special Rapporteur’s letter and investigate the alleged facts, or take action to prevent or end any violation, but this is not always the case. In some cases, the Special Rapporteur may follow up with further written communications or other actions. This follow up may consist of a written evaluation of the situation with specific recommendations. However, resource limitations make it impossible to follow up on every case, and past experiences have shown that much of the impact of the Special Rapporteur’s actions depends on the mobilization of civil society and of indigenous peoples and their organizations.
Confidentiality
The communications from the Special Rapporteur to Governments are confidential, and the sources are not disclosed. A summary of all the communications sent by the Special Rapporteur during the year, along with the responses received from the Governments concerned, are published as an addendum to the Special Rapporteur’s annual report to the Human Rights Council. In some cases, the Special Rapportuer may issue press or other public statements addressing the situation, in advance of his annual report to the Council.
Submitting Information on Alleged Violations to the Special Rapporteur

No formal requirements exist for submitting information to the Special Rapporteur on alleged violations of the human rights of indigenous peoples. The exhaustion of domestic remedies is not required, nor a legal argument about the case. Any person, group or organization can send information to the Special Rapporteur irrespective of the relationship with the victim(s) of the alleged violation.
Information submitted to the Special Rapporteur on alleged violations should include a detailed description of the circumstances of the case. It should be precise and as brief as possible (1-2 pages may suffice) while providing a complete statement of the situation, and may be accompanied by annexes providing written or graphic evidence of the facts. The information should include:

When and Where. Date, time and precise location of the incident (Country, region, municipality)
Victim(s). Name, number and full details on the location of the indigenous people, community or individual(s) whose rights allegedly have been violated or are under threat.

What happened. Detailed circumstances of the alleged violation. If an initial event leads to others, please describe them chronologically. In cases of general measures such as national legislation or policies, indicate their stage of development and how indigenous peoples have or will be affected by them.
Perpetrator(s). Detailed information on the person(s) or institution(s) responsible for the violation and their relation, if any, to the Government concerned. If circumstances require, provide an explanation of the reasons for suspecting responsibility of the person(s) or institution(s) identified.

Action taken by State authorities: Has the matter been reported to the administrative or judicial authorities of the State concerned? If applicable, what actions have been taken by the relevant authorities to remedy the situation?

Action taken before international bodies: Has any action been initiated before other international or regional human rights mechanisms? If so, at what stage are these other international actions?

Source: Name and full address of the indigenous people, organization or individual(s) submitting the information. These contact details are essential in the event the Special Rapporteur needs clarification or further information on the case. This information is usually kept confidential.
