IMWGIP/2007/CRP.6
Page 6

IMWGIP/2007/CRP.6

Page 7

IMWGIP/2007/CRP.6
INFORMAL MEETING TO DISCUSS THE MOST APPROPRIATE MECHANISMS TO

CONTINUE THE WORK OF THE WORKING GROUP

ON INDIGENOUS POPULATIONS

Geneva, 6-7 December 2007

Memorandum on the Indigenous Peoples Human Rights Expert Body to the Human Rights Council, submitted by the International Indian Treaty Council (IITC) and the International Organization
of Indigenous Resource Development (IOIRD), July 2007

 The views expressed in this document are those of the author(s) and do not necessarily reflect those of the OHCHR or the United Nations.
Introduction

This memorandum details the proposed Indigenous Peoples Human Rights Expert Body (the IPHREB) to the Human Rights Council (the Council) and sets out the rationale for its establishment. We hope that this document provides the information necessary to enlist state support for the IPHREB and to ensure a smooth passage to its adoption in September 2007. The Council’s resolution of 18 June 2007 states:

The Council will decide at its sixth session (First session of its Second Cycle) on the most appropriate mechanisms to continue the work of the Working Groups on Indigenous Populations, Contemporary Forums of Slavery, Minorities, and the Social Forum.

Indigenous organizations and representatives look forward to discussing the contours of the IPHREB in greater detail with states.

The underlying reasons for the IPHREB are to facilitate greater promotion and protection of the human rights of indigenous peoples by the United Nations. It is very much inspired by the need to ensure that indigenous peoples enjoy human rights in the communities in which they live. The placement of the IPHREB within the UN human rights institutional structure, and its mandate, are also designed to promote, in keeping with General Assembly Resolution 60/251, greater efficiency and a rationalisation of human rights institutions dealing with the human rights of indigenous peoples.

The Council’s resolution of 18 June 2007 supports the establishment of the IPHREB in that most of its institutions and mandates would benefit from the expertise of an entity that can provide specific advice to them on indigenous peoples’ human rights issues, especially as indigenous peoples’ human rights are a cross-cutting issue. These include: the universal periodic review process; the special procedures; the Human Rights Council Advisory Committee (HRCAC); the Complaint Procedure; and all agenda items.

The IPHREB is not designed to replicate the Working Group on Indigenous Populations (WGIP), and its mandate would be significantly more directed at the promotion and protection of indigenous peoples’ human rights. Nonetheless, it is appropriate to establish the IPHREB in September 2007 to ensure there is no protection gap in the protection of indigenous peoples’ human rights as a result of the Council’s institutional building process.

the Indigenous Peoples Human Rights Expert Body

The IPHREB is described here and in the attached draft Council resolution for the establishment of the IPHREB.

Placement

Indigenous peoples’ organizations propose the establishment of an IPHREB directly under the Council to provide the Council with expert advice on indigenous human rights issues in relation to all the Council’s mandates, and especially on the best means to implement human rights standards that promote and protect the human rights of indigenous peoples.

Composition

The IPHREB will be comprised of 5 independent experts in Indigenous peoples’ human rights appointed by the Human Rights Council on the recommendations from indigenous peoples. The most critical requirement is that the independent experts have expertise in indigenous peoples’ human rights.

Annual Meeting

The IPHREB will meet for five days a year with the possibility, in exceptional circumstances, of a further meeting for an additional five days.

Mandate

There are four primary elements to the IPHREB’s mandate:

As stated above, the primary mandate of the IPHREB would be to facilitate the implementation of indigenous peoples’ human rights by, for example, reviewing and evaluating best practices and obstacles faced in the promotion and protection of indigenous peoples’ human rights.

The IPHREB will also advise the Council on indigenous peoples’ rights issues that arise in the Council’s fulfilment of its various functions, set out above. In this way, the IPHREB will be well placed to assist the Council to mainstream indigenous peoples’ human rights, which will cut-across almost all of the Council’s work.

To enhance cohesion in the UN’s human rights institutional structure, the IPHREB would liaise and work in conjunction with the Special Rapporteur on the Human Rights and Fundamental Freedoms of Indigenous People (the Special Rapporteur on Indigenous Peoples), other special procedures, the Permanent Forum on Indigenous Issues, the human rights treaty bodies and the Office of the High Commissioner for Human Rights.

Finally, the IPHREB will be able to undertake any other tasks assigned by the Council.

Participation

The meetings of the IPHREB will be open to observers on the same basis as the Permanent Forum on Indigenous Peoples.

Indigenous Peoples’ Support for the Establishment of the Indigenous Expert Body

Indigenous peoples’ representatives active at the Permanent Forum on Indigenous Issues have reached consensus on two occasions to promote the establishment of the IPHREB. This is a significant achievement as it illustrates the widespread support from Indigenous peoples for the IEB.

Indigenous peoples’ representatives and organizations have consistently called for the establishment of the IPHREB in the Council and in the inter-sessional working groups that facilitated the Council’s institution-building process. Statements were presented at the June 2006, November/December 2006, March 2007 and June 2007 sessions of the Council. In addition, interventions were made at the April working groups on Council specific aspects of the Council’ institution-building and at open and informal Council meetings in May 2007. In addition, indigenous peoples’ representatives have discussed the IPHREB with various state delegations on many occasions over the last 14 months.

Indigenous peoples’ other recommendations to the Council included:

· maintaining and strengthening the vital mandate of the UN Rapporteur on the Situation of Human Rights and Fundamental Freedoms of Indigenous Peoples;

· the inclusion of a regular agenda item addressing Indigenous Peoples’ Human Rights in the ongoing work of the Council;

· the inclusion of Indigenous Peoples’ Human Rights as an item of consideration in the Universal Periodic Review process for state members; and

· ensuring full and effective access by Indigenous Peoples to address the human rights violations affecting their Peoples.

The establishment of the IPHREB is a priority for many Indigenous peoples’ organizations.

Justifications Based on GA Resolution 60/251: Simultaneous Rationalisation and enhanced Protection and Promotion of Human Rights

GA Resolution 60/251 establishing the Council prioritised both enhanced protection and promotion of human rights and improved coordination and mainstreaming of human rights. It states that the Council shall “promote the effective coordination and the mainstreaming of human rights within the United Nations system.”
 Further, the Council shall:

assume, review and, where necessary, improve and rationalize all mandates, mechanisms, functions and responsibilities of the Commission on Human Rights in order to maintain a system of special procedures, expert advice and a complaint procedure.

Rationalisation

Under the Commission, immediately before the inception of the Council, the institutions and processes particularly relevant to indigenous peoples’ issues included:

· the Commission’s annual session devoted the human rights of indigenous peoples;

· the Sub-Commission’s annual session devoted to the human rights of indigenous peoples;

· the WGIP, directly under the Sub-Commission;

· the Special Rapporteur on Indigenous Peoples;

· the Commission Inter-Sessional Working Group on the Declaration on the Rights of Indigenous Peoples, which completed its work in February 2006;

· various on-going research projects such as those being undertaken by the WGIP; and

· various on-going expert seminars on topics such as treaties, agreements and other constructive arrangements between indigenous peoples and states.

The establishment of the Council impacted on the above-mentioned bodies and processes in a number of ways. The most fundamental was on the WGIP. The disestablishment of the Sub-Commission in 2006, while extended for one year by the Council, resulted in the de facto dismantling of the WGIP and the Sub-Commission-led research projects on indigenous issues. This is an enormous loss. The WGIP has been in existence since 1982 and would have celebrated its 25th anniversary in 2007. It is an immensely important institution from a historical perspective because it was the result of after a decades-long struggle for international recognition. It has also played a central role in advancing indigenous peoples’ issues at the UN level.

The establishment of the IPHREB will ensure that indigenous peoples’ issues continue to have a secure space in the UN’s human rights focused institution and, at the same time, is consistent with the objective of rationalising the human rights mechanisms. Even with the IPHREB there will be a net loss in the quantity of institutions addressing indigenous peoples’ issues. It is unlikely that the HRCAC, given its mandate, will have the capacity address indigenous peoples’ issues to the same extent as the former Sub-Commission. Nonetheless, it is hoped that the IPHREB will be more effective in the long-term in promoting and protecting indigenous peoples’ human rights so that the net loss in quantity is off-set by improved quality in terms of outcomes.

It is important that the IPHREB is placed directly under the Council and not another institution. If placed under the HRCAC, for example, which may have comparatively lesser powers than the former Sub-Commission, there will be a decrease in the quality and standing of the Council’s body dealing specifically with indigenous peoples’ issues.

Increased Protection and Promotion of Indigenous Peoples’ Human Rights

The IPHREB is designed to maximise the UN’s capacity to protect and promote indigenous peoples’ human rights because it is mandated to focus on the implementation of those rights. The review of best practices and obstacles faced in the implementation of indigenous peoples’ human rights will enable the Council to identify the most effective means to improve the lives of indigenous peoples on the ground and assist states to achieve such objectives.

By facilitating the mainstreaming of indigenous peoples’ human rights the IPHREB will be able to minimise the possibility of issues impacting on indigenous peoples’ enjoyment of human rights being ignored. Indigenous peoples around the globe do not enjoy many different types of rights in many different areas, be it economic, social and cultural rights, development rights, children’s rights, and as a result of a myriad of phenomena including the dumping of toxic waste, environmental degradation and agricultural practices. These are some of the most pressing issues facing indigenous peoples today and the ones that are in most urgent need to global attention and action.

The Council will be ill-equipped to examine the above issues without the support of the IPHREB.

At present the UN system does not adequately address the implementation of human rights of indigenous peoples. As the Special Rapporteur on Indigenous Peoples has stated on numerous occasions, there is a:

gap in implementation between, on the one hand, the advances made by many countries in their domestic legislation, which recognizes indigenous peoples and their rights, and, on the other, the daily reality in which many obstacles to the effective enforcement of those legislative measures are encountered.

The Permanent Forum is an enormously valuable institution. However, it does not have the mandate to squarely address indigenous peoples’ human rights situations on the ground, nor is it focused on the implementation of indigenous peoples’ human rights. Its mandate is to advise the ECOSOC and UN agencies, not to focus on specific human rights situations on the ground nor the implementation of indigenous peoples’ human rights domestically. Also, human rights are only one of its many foci, which also include, disseminating information about indigenous issues, economic and social development, culture, the environment and health. For example, the Permanent Forum only devoted three hours in its two-week session to human rights in its 2007 session. Its reports cover enormous ground including matters such as the Millennium Development Goals.

The Permanent Forum's work in the area of human rights would be enhanced and complemented by the creation of a body that could provide greater attention to indigenous peoples' human rights and their implementation. This would resolve some of the difficulties the Permanent Forum currently faces in trying to adequately respond to indigenous peoples' human rights issues within the very limited time frame allotted in its program of work to this area of concern. Likewise, its mandate does not enable it to respond adequately to many of the specific kinds of human rights concerns and issues that Indigenous Peoples attempt to present there. Many of these concerns and issues would much better fit elsewhere, i.e. within the proposed mandate of the IPHREB. This will assist and support the work of both the Permanent Forum and the Human Rights Council to address the concerns of Indigenous Peoples in this regard.

 Likewise, the Special Rapporteur on Indigenous Issues has the full support of indigenous peoples’ organizations, and fulfils an important function. His role would be supported well by an institution that can focus on the implementation of indigenous peoples’ human rights and appropriate responses to the issues he raises in both his thematic and country reports.

The IPHREB will continue the legacy of the WGIP in functioning, generally, to promote and protect the rights of indigenous peoples. However, the mandate of the IPHREB is more specialised and designed to respond to indigenous peoples’ most pressing needs today and in the future. For example, the IPHREB will focus on the implementation of norms.

Increased coordination between human rights institutions in the area of Indigenous peoples’ human rights

The IPHREB will be tasked to coordinate between all UN bodies that are active in the human rights of indigenous peoples to ensure that synergies between them can be harnessed.

� Documentation relevant to this memorandum, attached, includes a draft resolution to establish the IPHREB.

� Joint oral intervention on Institution-Building submitted by the International Indian Treaty Council, the International Organization for Indigenous Resource Development and the Native Women’s Association of Canada, Assembly of First Nations, Union of British Columbia Indian Chiefs, First Nations Summit, Indigenous World Association and the American Indian Law Alliance (14 June 2007) (on file with the author).

� United Nations General Assembly “Resolution adopted by the General Assembly 60/251 Human Rights Council” UN Doc A/Res/60/251 (3 April 2006), para 3.

� United Nations General Assembly “Resolution adopted by the General Assembly 60/251 Human Rights Council” UN Doc A/Res/60/251 (3 April 2006), para 6.

� “Report of the Special Rapporteur on the Situation of Human Rights and Fundamental Freedoms of Indigenous People, Mr Rodolfo Stavenhagen” (16 February 2006) UN Doc E/CN.4/206/78.

