[image: iitc logo.tif][image: iitc logo.tif]2940 16th Street, Suite 305,
San Francisco, CA 94103-3664
Telephone: (415) 641-4482; Fax: (415) 641-1298
Email: andrea@treatycouncil.org
International Indian Treaty Council

 March 11, 2016

Juan Fernando Nunez
Secretariat, UN Expert Mechanism on the Rights of Indigenous Peoples (EMRIP)
Via email: emripmechanism@ohchr.org; jnunez@ohchr.org

Respectful Greetings,

Please find the responses to the “Questionnaire to States, Indigenous Peoples and other stakeholders on the review of the mandate of the Expert Mechanism on the Rights of Indigenous Peoples” from the International Indian Treaty Council (IITC).

1. What are the most valuable aspects of the current mandate of the Expert Mechanism on the Rights of Indigenous Peoples?

The EMRIP Studies and the specific advice they have produced to States and the Human Rights Council have provided valuable opportunities to raise important human rights issues, advance understanding and collect examples pertaining to their scope, importance as well as continued challenges and shortfalls in their implementation. The EMRIP’s advice has also addressed the human rights implications of relevant developments in other areas of the United Nations (UN) (i.e. the Sustainable Development Goals, Climate Change, the World Conference on Indigenous Peoples, etc.) and highlighted potential advances as well as challenges in the implementation of the rights affirmed in the UN Declaration on the Rights of Indigenous Peoples (UN Declaration) through these UN processes.

The EMRIP sessions have also provided an opportunity for dialogue between States, UN bodies and Indigenous Peoples on a number of issues and developments. However, the limitations placed upon the EMRIP under its current mandate have curtailed and limited its ability to fulfill its full potential to advance implementation of the UN Declaration, effectively address specific challenges and assist States and Indigenous Peoples to resolve critical situations and shortfalls in this regard. These limitations include the EMRIP’s inability to make, monitor and follow up on recommendations to States, the Human Rights Council (HRC) and Indigenous Peoples regarding implementation of the Declaration, and its ability to carry out studies and offer advice only as specifically requested by the HRC. Ongoing lack of financial resources to sustain and carry out its mandate have also impacted its effectiveness to date.

2. How can the Expert Mechanism’s role in assisting States to monitor, evaluate and improve the achievement of the ends of the Declaration be strengthened?

The IITC continues to endorse most of the proposals advanced by a number of Indigenous Peoples attending the OPEN-ENDED MEETING OF INDIGENOUS PEOPLES ON THE FOLLOW-UP TO THE WORLD CONFERENCE ON INDIGENOUS PEOPLES FOCUSING ON OP 28 AND OP 33 OF THE WCIP OUTCOME DOCUMENT held March 3-5, 2015 in Geneva, Switzerland. The specific recommendations which continue to be endorsed and prioritized by IITC in this regard are as follows:

(1) Facilitating face to face dialogue between States and Indigenous Peoples’ representatives to find solutions on key issues. These could include but not be limited to impacts of extractive industries, violence against Indigenous women (including environmental violence), Indigenous human rights defenders, health and cultural rights including a process for international repatriation (return of cultural items and ancestral remains from one country to Indigenous Peoples in another country as called for in OP 27 of the WCIP outcome document)

(2) Providing technical assistance and advice to States, Indigenous Peoples and the private sector to overcome obstacles to implementing the UN Declaration;

(3) Providing, upon request by States or Indigenous Peoples, practical and technical advice to prepare and monitor the implementation of the UN Declaration, including the national implementation plans and legislative, policy and administrative measures;

(4) Providing advice for the implementation of recommendations of UN human rights bodies;

(5) Gathering, receiving, and considering information from all sources, including States, Indigenous Peoples and UN Expert Bodies and mandate holders, among others; preparing and disseminating reports and recommendations; issuing general observations relating to the rights of Indigenous Peoples; sharing information about best practices; issuing interpretations of the provisions of the Declaration; and collaborating and taking joint action with other special mandate holders as mutually agreed;

(6) Seeking and receiving communications and other information from States and 	Indigenous Peoples on specific cases and matters of concern for the Rights affirmed by the UN Declaration, including conducting thematic or case specific hearings with the participation of States and Indigenous Peoples addressing core issues of cross cutting relevance to the implementation of the UN Declaration;

(7) Building the capacity of Indigenous Peoples to engage effectively with States and the United Nations, including technical assistance and facilitating issues and complaints being channeled more effectively to existing UN human rights mechanisms (Special Rapporteurs, Treaty Bodies, Universal Periodic Review Process and Human Rights Working Groups);

(8) Contributing relevant information to Thematic Studies of the Human Rights Council and UN Treaty Bodies;

(9) Making proposals to the Human Rights Council regarding gaps in existing standards 	or norms for the protection of Indigenous Peoples’ human rights;

(10) Undertaking studies and research at the request of Indigenous Peoples, States and the Human Rights Council, taking into account	submissions and proposals from States and Indigenous Peoples and providing expert advice and recommendations to the Council based on these studies;

(11) Providing continuing follow up for key studies elaborated by the Working Group on Indigenous Populations, in particular the studies on Treaties, Agreements and Constructive Arrangements and Indigenous Peoples’ Permanent Sovereignty over Land and Natural Resources.

(12) Recommending themes and assisting the Office of the High Commissioner of Human Rights to organize expert seminars addressing issues related to the rights of Indigenous Peoples based on identification of overarching themes and concerns presented by States and Indigenous Peoples; and

(13) Providing input to the Working Group on Human Rights, Transnational Corporations and other Business Enterprises and other UN mechanisms and bodies regarding implementing the Rights of Indigenous Peoples.

Please note the IITC does not recommend or endorse the proposal that the EMRIP carry out regular country visits to collect information regarding human rights situations as a regular part of its strengthened mandate. This is the mandated role of the UN Special Rapporteur on the Rights of Indigenous Peoples (UN Special Rapporteur) and would add substantially to the increased budget required by the EMRIP. An exception could be made in specific cases when the UN Special Rapporteur specifically requests the assistance of the EMRIP through the participation of one or more members of the EMRIP in this way in keeping with the EMRIP’s improved mandate as specified in (5) above.

3. Do you have any suggestions to strengthen the Expert Mechanism’s collaboration with other bodies and mechanisms working on the rights of Indigenous Peoples?

It is very important that the mandates of the three UN Mechanisms addressing Indigenous Peoples be complementary, collaborative and mutually reinforcing and not be competing or overlapping except when specific collaborative activities are mutually agreed upon in order to enhance the implementation of their mandates in a specific area. (Please see the response to question 2, #5 in this regard, above).

The IITC continues to endorse the statement included in the report from the OPEN-ENDED MEETING OF INDIGENOUS PEOPLES ON THE FOLLOW-UP TO THE WORLD CONFERENCE ON INDIGENOUS PEOPLES FOCUSING ON OP 28 AND OP 33 OF THE WCIP OUTCOME DOCUMENT in this regard as follows:

“An improved EMRIP mandate should complement the mandates of the Special Rapporteur on the Rights of Indigenous Peoples and the Permanent Forum on Indigenous	Issues (UNFPII) to achieve the ends of the UN Declaration, and to collaborate and take actions on issues concerning Indigenous Peoples.”

4. Do you envision a role for the Expert Mechanism in supporting States in the implementation of Universal Periodic Review, treaty body and special procedures recommendations relating to the rights of Indigenous Peoples?

Please see responses to question # 2 above, in particular (4), (5) and (8) which specially address this question.

5. How could a new mandate for the Expert Mechanism contribute to greater engagement between States and Indigenous Peoples to overcome obstacles to the implementation of Indigenous Peoples' rights?

Please see the response to question #2, in particular (1), (2), (3) and (7) which specifically address this question.

6. Do you have any comments or suggestions concerning the composition and working methods of the Expert Mechanism?

The EMRIP needs more members to be able to effectively carry out its expanded mandate. But given challenges in coordination (including translation) and funding for an increased number of members as well as new tasks, expanding its members to 7 to correspond to the 7 Indigenous regions (as defined for the UNPFII) will be sufficient in our view. A key element will be increased funding for inter-sessional work and the EMRIP Secretariat, as well as to effectively sustain and support the participation of 2 additional members and their work (including increased number of meeting days) under their new mandate. The IITC maintains that strong priority be given to consideration and selection of Expert members who are from Indigenous Peoples.

Further, the IITC continues to endorse the following recommendations made by participants in the OPEN-ENDED MEETING OF INDIGENOUS PEOPLES ON THE FOLLOW-UP TO THE WORLD CONFERENCE ON INDIGENOUS PEOPLES FOCUSING ON OP 28 AND OP 33 OF THE WCIP OUTCOME DOCUMENT (March 2015) as previously submitted to the 8th session of the EMRIP in 2015:

1. 	The EMRIP must be composed of independent experts with relevant expertise, capacity, 	and experience.

2. 	The process for selecting experts must include both States and Indigenous 	Peoples’ 	representative institutions.

3. 	The EMRIP should have adequate financial and human resources to effectively fulfill its 	mandate.

4. 	The criteria for EMRIP members, as a whole, should be strengthened to require 	Indigenous legal expertise, including judicial and/or Indigenous traditional legal 	expertise. Regional and gender balance should be taken into account.

5. 	The EMRIP should have at least ten days of meeting time each year, to include open, 	closed, and intercessional meetings.

Thank you for your efforts to compile these and other responses to this questionnaire. We look forward to further discussions with Indigenous Peoples, States, UN Agencies and experts at the Expert Group Meeting in April and other fora in the coming months.

With best regards,
[image: andrea]

Andrea Carmen
Executive Director, International Indian Treaty Council

image1.png

image2.png
(?/IO/XQA— g@fﬂ(ﬂ/\/

