IMWGIP/2007/CRP.1

INFORMAL MEETING TO DISCUSS THE MOST APPROPRIATE MECHANISMS TO

CONTINUE THE WORK OF THE WORKING GROUP

ON INDIGENOUS POPULATIONS

Geneva, 6-7 December 2007

Note by the Secretariat
Matrix on United Nations Mechanisms and Bodies on Indigenous Peoples

UNITED NATIONS MECHANISMS AND BODIES RELATED TO INDIGENOUS PEOPLES
	Mechanism
	Mandate
	Membership and Participation
	Action
	Comments/Observations

	Working Group on Indigenous Populations
	-To review developments pertaining to the promotion and protection of human rights and fundamental freedoms of indigenous populations.

-To give special attention to the evolution of standards concerning the rights of indigenous populations, taking account of both the similarities and the differences in the situations and aspirations of indigenous populations throughout the world.

	5 human rights experts, members of the former Sub-commission on Human Rights
Observers: governments, UN, NGOs and representatives of indigenous peoples, communities and organizations

	- prepared thematic studies on indigenous peoples’ human rights including in cooperation with indigenous organizations
- discussed contemporary human rights issues relating to indigenous peoples and identified trends
- presented annual report to Sub-Commission (also available to Commission on Human Rights) summarizing discussions and making recommendations

- elaborated standards and guidelines in particular the draft of the United Nations Declaration on the Rights of Indigenous Peoples

	-established in 1982 by ECOSOC resolution 1982/34 and abolished in June 2007

- based in Geneva.

- annual sessions of 5 days
- subsidiary body of the Sub-Commission

-Only UN mechanism available to indigenous peoples until 2001 when the special rapporteur was first appointed.

	Mechanism
	Mandate
	Membership and Participation
	Action
	Comments/Observations

	Special Rapporteur on the situation of human rights and fundamental freedoms of the indigenous people
	· To examine ways and means of overcoming obstacles to the protection of the human rights and fundamental freedoms of indigenous people and, to identify, exchange and promote best practices

· To gather, request, receive and exchange information and communications from all relevant sources, on alleged violations of indigenous peoples' human rights and fundamental freedoms

· To formulate recommendations and proposals on appropriate measures and activities to prevent and remedy violations of the human rights and fundamental freedoms of indigenous people

· To work in cooperation, while avoiding unnecessary duplication, with other special procedures and subsidiary organs of the Human Rights Council, relevant UN bodies, the treaty bodies, and human rights regional organizations

· To work in cooperation with the Permanent Forum on Indigenous Issues and participate in its annuals session

· To develop a regular cooperative dialogue with all relevant actors, including on possibilities for technical cooperation at the request of Governments

· To promote the UN Declaration on the Rights of Indigenous Peoples and international instruments relevant to the advancement of the rights of indigenous peoples

· To pay special attention to the human rights and fundamental freedoms of indigenous children and women and take into account a gender perspective

· To consider relevant recommendations of world conferences, summits and other UN meetings as well as recommendations, observations and conclusions of treaty bodies on matters regarding his/her mandate
· To submit a report on the implementation of his/her mandate to the Council with its annual programme of work.
	- One independent expert

-Receives information from all relevant sources including indigenous peoples

- Meets indigenous peoples' representatives in country visits and in the course of his work.
	- Submits annual thematic reports on issues that have an impact on the rights of indigenous peoples to Human Rights Council

-Conducts official missions to countries upon the invitation of the Governments concerned and presents reports on his findings and recommendations to the Government and Human Rights Council

- Sends urgent appeals to governments in cases of imminent danger of violations of the human rights of indigenous peoples and allegation letters to governments when violations to the human rights and fundamental freedoms of indigenous peoples have already occurred or are of less urgent character. A summary of all communications sent and the responses received from the Governments is presented as an annex to his annual report to the Human Rights Council

	-Created in 2001 by Commission on Human Rights resolution 2001/57

-Mandate expanded and extended by Human Rights Council resolution 6/12

- Communications issued by the Special Rapporteur are confidential and the sources are not disclosed.

	Mechanism
	Mandate
	Membership and Participation
	Action
	Comments/Observations

	Permanent Forum on Indigenous Issues
	- To provide expert advice and recommendations on indigenous issues to the ECOSOC, as well as to programmes, funds and agencies of the United Nations, through the ECOSOC

- To raise awareness and promote integration and coordination of activities relating to indigenous issues within the United Nations system

- To prepare and disseminate information on indigenous issues

	-16 members. (independent experts on indigenous issues)
8 nominated by the Governments and elected by the ECOSOC and 8 members appointed by the President of the ECOSOC on the basis of consultation with indigenous organizations.

-Observers: Governments, UN system, NGOs and all indigenous peoples and organizations
	- Discusses indigenous issues within the mandate of the ECOSOC relating to economic and social development, culture, the environment, education, health and human rights

-Gives advice to the ECOSOC on economic and social issues as they relate to indigenous peoples.

-Coordinates, as part of the UN Department of Economic and Social Affairs, the implementation of the Second Decade of the World's Indigenous Peoples

- Organizes expert meetings as approved by ECOSOC
- Submits annual reports to ECOSOC including recommendations and matters for consideration by the UN system

	-Established through ECOSOC resolution 2000/22.

- Based in the UN Department for Economic and Social Affairs in New York.

- Holds annual sessions of 10 days in New York.

-Held its first meeting in 2002
- Inter-agency Support Group on Indigenous Peoples’ Issues created to cooperate with Permanent Forum and in general on indigenous issues

