E/C.19/2008/CRP. 9 14 April 2008 English

Permanent Forum on Indigenous Issues Seventh session New York, 21 April - 2 May 2008

UNITED NATIONS


NATIONS UNIES

Co-organizers

United Nations University – Institute of Advanced Studies, Secretariat of the United Nations Permanent Forum on Indigenous Issues, North Australian Indigenous Land and Sea Management Alliance (NAILSMA)

INTERNATIONAL EXPERT GROUP MEETING ON INDIGENOUS PEOPLES AND CLIMATE CHANGE

DARWIN, AUSTRALIA

APRIL 2-4, 2008

SUMMARY REPORT

1. Introduction

- 1. This International Expert Group Meeting recognizes and acknowledges that indigenous peoples, particularly those living on Small Island Developing States, the Arctic Region, high altitude areas, tropical forests and coastal and desert regions are already dealing with the impacts of climate change in their daily lives. Indigenous peoples therefore have a legitimate right to be included in decision-making fora established to address these issues. States and other actors must also engage comprehensively and inclusively with indigenous peoples, ensuring their full and effective participation, honouring principles of free prior and informed consent set out in the Declaration on the Rights of Indigenous Peoples.
- 2. In combating the climate change impacts already being experienced by many indigenous peoples and communities, governments and other actors must engage comprehensively and inclusively with indigenous peoples, ensuring their full and effective participation and honouring the right to self determination and the principle of free, prior and informed consent as set out in the United Nations Declaration on the Rights of Indigenous Peoples.
- 3. This includes effective engagement on:-
 - 1. The development of policies, legal and administrative actions and other strategies to deal with migration and forced relocations as a result of climate change;
 - 2. Research and information gathering;
 - 3. All actions that may cause cultural and environmental impacts on indigenous peoples;
 - 4. Mitigation and adaptation processes; and
 - 5. Process leading up to the fifteenth meeting of the Conference of the Parties to the UN Framework Convention on Climate Change (UNFCCC), in Copenhagen in 2009 and beyond.

2. Opening of the International Expert Group Meeting

- 4. Participants were welcomed to the Meeting by Donna Jackson and Peter Browne, on behalf of the Larrakia Nation. Mr Paul Henderson, Chief Minister of the Northern Territory, gave the opening address, and welcoming remarks were also provided by Ms Victoria Tauli-Corpuz, Chairperson of the United Nations Permanent Forum on Indigenous Issues (UNPFII); Ms Helen Garnett, Vice-Chancellor, Charles Darwin University; Ms Lidia Brito, Council Member, United Nations University; Mr Peter Yu, Independent Chair, North Australian Indigenous Land and Sea Management Alliance; and Ms Henrietta Marrie, Programme Director for Australia, The Christensen Fund.
- 5. The speeches at the opening of the International Expert Group Meeting introduced important challenges and issues that are presently confronting indigenous peoples and the rest of the world regarding climate change. They included the need to consider the options and plans for addressing climate change mitigation measures; the need to identify partnerships in the international community; and that business,

environmentalist and indigenous peoples should work together on climate change issues in the Northern Territory. Other experts pointed to the need for indigenous peoples to be fully and effectively involved in the negotiations on climate change. Mitigation measures and important issues such as indigenous peoples, social equity, responsibility and transfer of technology must be taken into account. There is a need to be creative with the opportunities that mitigation measures may present. Indigenous peoples are presently being negatively impacted by mitigation measures. The need to build capacity amongst indigenous people and organisations to effectively participate in the mainstream economy but at the same time maintaining the integrity of indigenous peoples' cultures is vital.

3. Organisational matters

- 6. Ms Victoria Tauli-Corpuz was elected as Chair of the International Expert Group Meeting and Mr Michael Dodson was elected as the Rapporteur of the International Expert Group Meeting.
- 7. The Chairperson and Rapporteur of the UNPFII provided an introduction to the role of the UNPFII.
- 8. The International Expert Group Meeting adopted the Agenda and the Programme of Work in document 2007/WS.1, with the addition to Theme 1 of "mitigation".
- 9. The list of participants in the International Expert Group Meeting is contained in Annex I.
- 10. The documents before International Expert Group Meeting are listed in Annex II.

4. Theme 1 – Outlining the effects of climate change on indigenous peoples

- 11. Expert presentations were made by Ms Patricia Cochran, Chair of the Inuit Circumpolar Council, on *The Arctic: Indicator of Global Change*, and Mr Fiu Elisara, Executive Director of O Le Siosiomaga Society Incorporated (OLSSI, Samoa), on *Effects of Climate Change on Indigenous Peoples: A Pacific Presentation*.
- 12. Discussions on this item addressed the following issues:-
 - a. Analysis of international standards and recommendations concerning the rights of indigenous peoples (including the United Nations Declaration on the Rights of Indigenous Peoples, UNFCCC, Human Rights Committee and other treaty bodies, Human Rights Council, UNPFII and the International Labor Organisation) relevant to climate change;
 - b. Analysis of how the goals and needs of indigenous peoples in climate change arrangements differ from the needs and goals of other interested holders, especially in the climate change processes;
 - c. Case studies outlining the effects of climate change on indigenous peoples;
 - d. Strategies required to deal with the effects of climate change such as migration and forced relocation; and

e. The critical effect of climate change on indigenous peoples.

13. The International Expert Group Meeting:-

- a. Notes that indigenous peoples have been adapting to climate change and are pursuing a variety of methods to cope with the effects of climate change, ranging from engagement with various systemic processes (local, national and global), to partnerships with philanthropic bodies, to creative strategies at local community level relocating entire villages themselves;
- b. Notes the need to establish risk management and risk assurance measures;
- c. Stresses the importance of working both inside UN processes but also outside, with bodies such as non-government organisations;
- d. Notes the problems arising from the fact that many key terms are not well-defined or are problematic (such as "sustainable development" or "forests" with respect to Reduced Emissions from Deforestation and Degradation in Developing Countries (REDD) e.g. native forests are excluded as carbon sinks);
- e. Notes that indigenous peoples have many other daily life pressures which can result in a low priority being given to biodiversity conservation; however, it is a necessary part of achieving long-term adaptation goals and therefore important to raise the profile of biodiversity conservation;
- f. Rejects the view that indigenous people are passive victims of climate change, but are in fact key actors and can provide many of the solutions and in many areas lead the way;
- g. Expresses concern that some indigenous citizens of sovereign countries may soon become environmental refugees;
- h. Acknowledges that the ability to adapt to the impacts of climate change in many indigenous communities is closely linked to access and land use rights;
- i. Recognizes that climate change is not only about environmental conservation but comprehensively challenges the development path that countries are taking.
- j. Expresses concern that many of the mitigation measures such as renewable energy, Clean Development Mechanism (CDM) and REDD may negatively effect indigenous peoples; and
- k. Recognizes that climate change is a matter of life and death for many indigenous peoples living in vulnerable regions of the world.

5. Theme 2 – Mitigation and adaptation measures to climate change

- 14. Expert presentations were made by Ms Kimberly Smith of the Navajo Nation on *Climate Change on the Navajo Nation Lands* and Mr Rodion Sulyandziga on *Indigenous peoples of the North, Siberia and Far East and Climate Change. From participation to policy development and adaptation measures. Challenges and solutions.*
- 15. Discussions on this item addressed the following issues:
 - a. Ways that indigenous peoples could be involved in programs that support community level mitigation and adaptation measures and at the same time recognize the value of traditional knowledge of indigenous peoples that has

- enabled them to maintain and interact with their environment in a sustainable way; and
- b. Instances where indigenous peoples are working as a community or in partnerships with governments, private sector companies, donor agencies to adapt to climate change.
- 16. The International Expert Group Meeting noted the following issues in this discussion:
 - a. Indigenous youth need to be effectively informed about climate change and engaged in ways to address it;
 - b. The critical education needs including social, cultural and environmental issues for children about indigenous peoples concern;
 - c. The unsustainably high rate of greenhouse gas emissions and pollution that is continuing with the expansion of extractive industries and unsustainable consumption;
 - d. The threat to indigenous people by physical extinction, assimilation and destruction of their natural habitats and the danger of internal colonization;
 - e. The gap between international policy development on climate change and implementation at the national level;
 - f. The recognition of collective rights to lands as a basis for efficient adaptation measures;
 - g. The adoption of meaningful targets for action and a commitment to achieving those targets through concerted international action by all countries;
 - h. The responsibility of indigenous peoples' government organizations to become aware of the critical issues in order to help their people to adapt to climate change and to ensure that the necessary resources are available;
 - i. The collective rights of indigenous peoples to their traditional knowledge;
 - j. The importance of appropriate technologies in all situations and at all levels; and
 - k. The need for decentralized energy systems for indigenous peoples to sustain and use for their own benefit.
- 17. Some experts believed that in the face of the climate change crises there could emerge opportunities and it was necessary therefore to consider potential benefits as well as threats, although the threats may appear to outweigh benefits at this time. An analysis of threats alone could limit opportunities to adapt and create victim mentalities. In the midst of crises it would be beneficial to be solutions oriented.
- 18. The International Expert Group Meeting discussed benefits and potential benefits of climate change and climate change response activities. These included, but were not limited to:
 - a. Increased respect for and valuing of traditional knowledge;
 - b. Increased indigenous participation in land and sea management;
 - c. Opportunities to retain or revive traditional practices such as fire-stick farming, fire management and water management; and
 - d. Promotion of more sustainable communities through innovative climate change responses such as development of alternative sustainable energy

- including small scale hydro, solar and wind or small scale (undercover) agriculture in the sub-Arctic;
- e. Increased recognition of the importance of healthy ecosystems and for indigenous retention and control of indigenous territories;
- f. Opportunities to preserve forests and vegetation on traditional territories as recognition of mitigation values and promotion of adaptation through healthy and resilient ecosystems;
- g. Increased opportunities for partnerships and participation in science; and
- h. Biodiversity enhancement and recognition of cultural heritage and values.
- 19. The International Expert Group Meeting noted that biodiversity will have to adapt to climate change, and land/sea management practices will have to allow this to happen. Indigenous peoples are best positioned to implement and manage such management systems, with their local knowledge, innovations and practices. Combined with carbon trading opportunities, biodiversity stewardship payments may be an opportunity for improving livelihoods. Indigenous peoples should be engaged to plan and undertake such biodiversity adaptation stewardship schemes and this planning should begin in spite of the current focus on market based and financial mechanisms for greenhouse gas abatement (market based mechanisms).

6. Theme 3 – Carbon projects and carbon trading

- 20. An expert presentation was made by Ms Jean Fenton of North Australian Indigenous Land and Sea Management Alliance that provided a case study on a fire abatement agreement between an indigenous group, government and a private company regarding tropical savannah fire management.
- 21. The International Expert Group Meeting considered the following issues in its discussion of this item:
 - a. A number of positive examples of carbon trading which take into account indigenous peoples' values and can form part of the culture base economy;
 - b. The Fire Abatement Agreement in Western Arnhem Land in North Australia as an example of a project that supports indigenous peoples and reduces greenhouse gas emissions;
 - c. The lack of awareness about carbon trading and the need to inform indigenous peoples about this issue;
 - d. The impact of carbon trading on forced relocation and migration of indigenous peoples;
 - e. The negative impact of the CDM and other market-based mechanisms on indigenous peoples including the loss of access, ownership and control of their traditional lands and resources;
 - f. The negative impact of rising food prices due to the promotion of biofuels; and
 - g. The negative impact of biofuel plantations on indigenous people.

7. Theme 4 - Factors that enable or obstruct indigenous peoples' participation in the climate change processes

- 22. Expert presentations were made by Mr Estebancio Castro Diaz, of the Global Forest Coalition, on *Climate Change, Forest Conservation and Indigenous Peoples' Rights* and Mr John Scott, of the Secretariat on the Convention on Biological Diversity, on the relevant work of the Convention on Biological Diversity, including the outcomes of the *International Expert Meeting on Responses to Climate Change for Indigenous and Local Communities and the Impact on their Traditional Knowledge Related to Biological Diversity The Arctic Region* held in Helsinki from 25-28 March 2008 and other relevant work across the international system including by member agencies of the Inter-Agency Support Group on Indigenous Issues.
- 23. Discussions on this item addressed the following issues:
 - a. Examples of effective participation in decision-making at the national level;
 - b. Examples where indigenous peoples are working in partnership with UN agencies, governments, the private sector and/or donor agencies on monitoring and assessment of climate change;
 - c. Whether indigenous peoples have public access to information on climate change measures;
 - d. Measures of accountability and integrity in decision-making and implementation of policies at the international and national levels regarding climate change processes;
 - e. Obstacles, including lack of relevant statistics, lack of information and lack of understanding of technical and scientific language of climate change arrangements;
 - f. Barriers to effective participation of indigenous peoples in the climate change process; and
 - g. The role of the donor community and the private sector in enhancing or weakening indigenous peoples' participation in the climate change process.
- 24. The International Expert Group Meeting noted the following issues in this discussion:
 - a. That it is the younger generation that will be hit the hardest by climate change; however, to date this group has not been adequately included in discussions, or consulted about processes related to climate change;
 - b. The lack of full and effective participation of indigenous peoples in the development of any policies, programmes and projects that impact directly on their communities tends to lead to the failure of such projects as well as a loss of biodiversity;
 - c. The right to self-determination and the right to land and territories of indigenous peoples must be clearly established and effectively protected; and
 - d. It is imperative that UNFCCC and international organisations, recognize and respect the free prior informed consent of indigenous peoples.

8. Recommendations

The International Expert Group Meeting,

- 1. *Recommends* that the United Nations Declaration on the Rights of Indigenous Peoples be used as the overarching framework for climate change policies that affect indigenous peoples;
- 2. *Endorses* the Indigenous Peoples' Global Summit on Climate Change in Anchorage, April 2009;
- 3. Warmly welcomes the apology by the Australian Parliament to the members of the Australian Indigenous Stolen Generations and the Australian Government's ratification of the Kyoto Protocol;

Recommendations to States and other actors

- 4. *Recommends* all States that have not done so support the United Nations General Assembly Resolution 61/295 of 13 September 2007 adopting the United Nations Declaration on the Rights of Indigenous Peoples;
- 5. *Urges* States with indigenous peoples to hold workshops, seminars and other appropriate processes with indigenous peoples and communities to discuss climate change policies;
- 6. *Urges* States to ensure that the measures developed to further develop the commitments of the Parties to the UNFCCC specifically recognize the special needs and roles of indigenous peoples in addressing climate change;
- 7. *Recommends* that States and other donors establish a Global Trust Fund to support the survival, growth and sustainability of indigenous peoples, their cultures and customs through mitigation and adaptation strategies;
- 8. *Recommends* States and other organisations incorporate into education systems traditional knowledge and impacts of climate change on indigenous peoples;
- 9. Recommends that States provide financial and human resources that are specifically dedicated to translate into plain language and local languages climate change projections and climate impact assessments on indigenous managed and owned lands. This recommendation is made to enable and encourage discussions between indigenous leaders and their communities to decide their own priorities for developing climate adaptation strategies;
- 10. Recommends that States acknowledge the role and value of learning from indigenous knowledge about climate and weather, as recognised in the Intergovernmental Panel on Climate Change's (IPCC) Fourth Assessment Report (2007) Working Group II, cross-chapter case studies which state

"recent studies have emerged that explore how indigenous knowledge can become part of a shared learning effort to address climate-change impacts, mitigation and adaptation, and links with sustainability";

11. Expresses concern over the possibility that the carbon market may further complicate land tenure matters for indigenous peoples and recommends that States, the World Bank, the private sector and other relevant actors that emissions trading schemes must recognize and respect indigenous peoples' land rights and land tenure systems;

Recommendations to the United Nations Permanent Forum on Indigenous Issues (UNPFII)

- 12. Recommends that the UNPFII welcome the initiative of UNU-IAS in establishing a centre devoted to Traditional Knowledge and urge the Australian Government to support this initiative;
- 13. Notes the report of the International Expert Meeting on Responses to Climate Change for Indigenous and Local Communities and Their Impact on Their Traditional Knowledge Related to Biological Diversity the Arctic region, facilitated under the auspices of the Convention on Biological Diversity, in Helsinki, 25-28 March 2008, as a useful contribution with broad ranging implications, to discussions concerning indigenous peoples and climate change and therefore recommends the report, including its recommendations, be broadly distributed and made available to the 7th session of the UNPFII for its full consideration;
- 14. *Strongly urges* that the UNPFII continue its existing practice of encouraging the participation of indigenous youth at its meetings and ensuring that youth are engaged in all UNPFII discussions related to climate change;

15. *Recommends* the UNPFII to:

- a. Adopt the issue of climate change impact on indigenous peoples as a permanent agenda item;
- b. Encourage, support and broaden the efforts of indigenous organizations and communities that are undertaking case studies to assess the impact of climate change and climate change response activities on indigenous peoples and their communities;
- c. Advocate the establishment of a global indigenous taskforce to investigate and deliver a report urgently to the Economic and Social Council and to the United Nations Framework Convention on Climate Change (UNFCCC) on the risk and opportunities of mitigation and adaptation strategies required to respond to indigenous 'hotspot' communities;

- d. Further promote access by indigenous peoples to funds for mitigation and adaptation to climate change;
- e. Explore the possible establishment of an International Indigenous Foundation for mitigation and adaptation to climate change affecting indigenous peoples;
- f. Consider methods for enhancing the capacity of indigenous peoples to understand the market based mechanism;
- g. Urge indigenous academics, scientists and traditional knowledge holders to come together to consolidate their knowledge and experiences in climate change science and bring the results of their processes to the attention of the UNPFII, the IPCC and UNFCCC; and
- h. Invite States to provide information to the UNPFII on actions taken or proposed to address the impact of climate change on indigenous peoples and their communities, taking into account the nature of these impacts, the involvement/participation of indigenous communities in the formulation of policies and plans to address the impacts and the measures put in place to address the impacts of climate change on local indigenous communities;

Coordination with other bodies

16. Recommends the UNPFII to:

- a. Engage the United Nations University-Institute of Advanced Studies (UNU-IAS) and other relevant agencies and institutions in collaboration with indigenous peoples and their communities to undertake case studies to assess the impact of climate change and climate change response activities on indigenous peoples and their communities;
- b. Engage with the Convention on Biological Diversity (CBD) with the aim of developing guidance, through the Conference of the Parties, for the Global Environment Facility to building scientific and community capacity among indigenous peoples to monitor and adapt to the impacts of climate change;
- c. Urge the IPCC to undertake a specific assessment of the opportunities and threats for indigenous peoples arising from the various greenhouse gas emissions strategies that are currently and will potentially come into operation to mitigate the impacts of climate change and that this assessment be undertaken with the full and effective participation of indigenous peoples across the world:

- d. Request that the United Nations Human Rights Council and the expert mechanism on the rights of indigenous peoples continue to study the threats to the exercise and enjoyment of indigenous peoples' human rights arising from both the impacts of climate change and the various mitigation and adaptation strategies being implemented globally and within nation states;
- e. Coordinate workshops in partnership with the World Health Organisation (WHO) to raise awareness and develop strategies to address the health implications of climate change for indigenous peoples;
- f. Request the UN System in partnership with indigenous peoples to prepare a culturally appropriate definition of forests;
- g. Recommend the World Bank and other organisations working on carbon markets to urgently adopt effective codes of conduct for carbon trading agreements that fully reflect the importance of the need to respect indigenous peoples and their special needs and rights;
- h. Recommend the World Bank implement the recommendations they received from their consultations with indigenous peoples on the Forest Carbon Partnership Facility, to disseminate further their proposals and activities for facilitating and financing greenhouse gas abatement and to apply their Indigenous Peoples Policy 4.10 to these activities;

Coordination with the United Nations Framework Convention on Climate Change (UNFCCC)

17. *Recommends* the UNPFII to:

- a. Support the requests from indigenous peoples at previous UNFCCC meetings for the creation of an Intersessional Open Ended Ad hoc Working Group on Indigenous Issues and Climate Change;
- b. Recommend that Parties to the UNFCCC facilitate the full and effective participation of indigenous peoples in all processes related to climate change and its adaptation and mitigation mechanisms, including any discussion related to forests, and the UNFCCC establishes a Voluntary Fund to enable indigenous peoples' participation in the meetings of the UNFCCC;
- c. Recommend that Parties to the UNFCCC review and reconsider all forms of political and financial support to large-scale agrofuel production, monoculture tree plantations and other proposed mitigation strategies that impact on indigenous lands and waters and potentially violate the human rights of indigenous peoples;

- d. Recommend that Parties to the UNFCCC prioritize bans on deforestation and encourages sustainable forest management as important mechanisms to reduce greenhouse gases;
- e. Recommends that Parties to the UNFCCC establish a programme of work on indigenous peoples' issues concerning the impact of climate change and climate change responses create an position within the Secretariat of the UNFCCC to support this issue.

Annex 1 – Participants

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail			
I. Members of	. Members of the Forum						
		United Nations	Box 200, 962 25	Tel: +46-703-162056			
Lars-Anders	Baer	Permanent Forum on	Jokkmokk, Swerige,	Fax +46-980-78031			
		Indigenous Issues	Sweden	E-mail: <u>lars-anders.baer@sametinget.se</u>			
			Director, National	Tel: +61-2-6125-6708			
			Centre for Indigenous	Fax: +61-2-6125-0103			
		United Nations	Studies, Australian	E-mail: mick.dodson@anu.edu.au			
Mick	Dodson	Permanent Forum on	National University,				
		Indigenous Issues	College of Law,				
			Fellows Rd, ACT				
			0200, Australia				
		United Nations	#1 Roman Ayson	Tel: +63-74-444-7703			
Victoria	Tauli-Corpuz	Permanent Forum on	Road, Campo	Fax: +63-74-443-9459			
Violoria	Tuun oorpuz	Indigenous Issues	Filipino, Baguio City,	E-mail: vicky@tebtebba.org			
			Philippines 2600				
II. Internationa	al Indigenous Expe	erts					
			Calle 41 Avenida	Tel: +507-209-2923			
		Global Forest	Peru, Edificio	E-mail: castroestebancio@gmail.com			
Estebancio	Castro Diaz	Coalition	Camelia, Tercer Piso,				
			Oficina 302, Panama				
			City, Panama				
		Inuit Circumpolar	ICC Chair, P.O. Box	Tel: +1-907-258-2672			
Patricia	Cochran	Council	244 305, Anchorage,	Fax: +1-907-258-2652			
			Alaska 99524, USA	E-mail: pcochran@aknsc.org			
	 	O Le Siosiomanga	O Le Siosiomanga	Tel: +685-25897			
Fiu Mata'ese	Elisara	Society Inc	Society Inc, PO Box	Fax: +685-21993			
	<u> </u>	,	2282, Apia, Samoa	E-mail: fiuelisara51@yahoo.com			
Kimberly	Smith	Miss Indigenous	Miss Indigenous	Tel: +1-480-2924-723			
		Youth Collective	Youth Collective, P.O.	Fax: +1-928-871-7077			
			Box 1403, Window	E-mail: missindigenous@gmail.com			

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail
			Rock, Arizona, 86515, USA	
Rodion	Sulyandziga	Center for Support of Indigenous Peoples of the North/ Russian Indigenous Training Center	P.O. Box 110, Moscow, 119415, Russia	Tel: +7-495-780-8727 Fax: +7-495-780-8727 E-mail: <u>ritc@mail.ru</u>
III. Participant	s			
Richie	Ahmat	North Australian Indigenous Land & Sea Management Alliance	PO Box 7573, Cairns QLD 4870, Australia	Tel: +61-7-4019-6204 Fax: +61-7-4051-2270 E-mail: rahmat@capeyorkpartnerships.com
Warwick	Baird	Human Rights and Equal Opportunity Commission, Government of Australia	Human Rights and Equal Opportunity Commission, PO Box 5218, Sydney NSW 1042, Australia	Tel: +61-2-9284-9738 Fax: +61-2-9284-9715 E-mail: warwick.baird@humanrights.gov.au
Ingrid	Barnsley	International Energy Agency	International Energy Agency, 9, rue de la Fédération, 75739 Paris Cedex 15, France	Tel: +33-1-40-57-6520 Fax:+33-1-40-57-6739 E-mail: ingrid.barnsley@iea.org
Erin	Bohensky	Commonwealth Scientific and Industrial Research Organisation	CSIRO Sustainable Ecosystems, Davies Laboratory, University Drive, Douglas, QLD 4814, Townsville, Australia	Tel: +61-7-4753-8569 Fax: +61-7-4753-8650 E-mail: <u>erin.bohensky@csiro.au</u>
Lidia	Brito	United Nations University Council	Faculty of Agronomy & Forestry, Eduardo Mondlane University, Praca 25 de Junho, P.O. Box 257, Maputo, Mozambique	Tel: +258-82-3220260 Fax: +258-21-492176 E-mail: lidia.brito@uem.mz

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail
James	Butler	Commonwealth Scientific and Industrial Research Organisation	CSIRO, Sustainable Ecosystems, PO Box 6811, Cairns, QLD, Australia, 4870	Tel: +61-7-4059-005 E-mail: james.butler@csiro.au
Darryl	Day	Remote Operations, Power and Water Corporation	GPO Box 3596, Darwin NT 0801, Australia	Tel: +61-8-8924-5600 Fax: +61-8-8924-5360 E-mail: darryl.day@powerwater.com.au
Jean	Fenton	North Australian Indigenous Land & Sea Management Alliance	North Australian Indigenous Land & Sea Management Alliance (NAILSMA) Charles Darwin University, Darwin, NT, Australia 0909	Tel: +61-8-8946-6820 Fax: +61-8-89466388 E-mail: jean.fenton@cdu.edu.au
Jason	Field	New South Wales Aboriginal Land Council	PO Box 1125, Parramatta, NSW 2124, Australia	Tel: +61-2-9689-4444 Fax: +61-2-9689-1234 E-mail: jason.field@alc.org.au
Sarah	Filotas	Circumpolar Affairs, Aboriginal and Circumpolar Affairs Division, Foreign Affairs and International Trade Canada	Foreign Affairs and International Trade Canada, 125 Sussex Drive, Ottawa, Ontario, K1A 0G2, Canada	Tel: +1-613-944-3011 Fax: +1-613-944-0758 E-mail: sarah.filotas@international.gc.ca
Lauren	Flejzor	International Tropic Timber Organisation	International Tropical Timber Organization, International Organizations Center, 5th Floor, Pacifico- Yokohama 1-1-1, Minato-Mirai, Nishi- ku, Yokohama, 220-0012, Japan	Tel: +81-45-223-1110 Fax: +81-45-223-1111 E-mail: flejzor@itto.or.jp
Stephen	Garnett	Charles Darwin University	School for Environmental	Tel: +61-8-8946-7115 E-mail: stephen.garnett@cdu.edu.au

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail
			Research, Charles Darwin University, Darwin, NT 0909, Australia	
Melissa	George	Burdekin Dry Tropics NRM	Burdekin Dry Tropics Natural Resource Management, PO Box 1466 Townsville, Queensland 4810, Australia	Tel: +61-7-4724-3544 Fax: +61-7-4724-3577 E-mail: murrinetwork@burdekindrytropics.org.au
Rolf	Gerritsen	Charles Darwin University	Charles Darwin University, PO Box 795, Darwin NT 0871, Australia	Tel: +61-8-8959-5256 Fax: +61-8-8959-5343 E-mail: rolf.gerritsen@cdu.edu.au
Mark	Getchell	IOM International Organisation for Migration	PO Box 1009, Civic Square Canberra, ACT 2608, Australia	Tel: +61-2-6267-6612 Fax: +61-2-6257-3743 E-mail: mgetchell@iom.int
Donna	Green	Centre of Climate Change and Risk	Climate Change Research Centre, The Red Centre, Faculty of Science, University of New South Wales, New South Wales, Australia	Tel: +61-417-455920 Fax: +61-2-9385-7123 E-mail: donna.green@unsw.edu.au
Berenice	Hetherington	Department of the Environment, Water, Heritage and the Arts, Government of Australia	Indigenous Policy and Programme Section, Department of the Environment, Water, Heritage and the Arts, GPO Box 787, Canberra ACT 2601, Australia	Tel: +61-2-6274-1343 Fax: +61-2-6274-1006 E-mail: berenice.hetherington@environment.gov.au
Jacqui	Houston	University of New South Wales	Indigenous Law Bulletin, Indigenous Law Centre, Faculty	Tel: +61-2-9385-2256 Fax: +61-2-9385-1266 E-mail: <u>ilb@unsw.edu.au</u>

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail
			of Law, University of NSW, UNSW SYDNEY NSW 2052, Australia	
Donna	Jackson	Larrakia Nation Aboriginal Corporation	Larrakia Nation Aboriginal Corporation, 76 Dickward Dve, Coconut Grove, NT, 0812, Australia	Tel: +61-8-8948-3733 Fax: +61-8-8948-3488 E-mail: donna@teaca.org
Kathleen	Mackie	Department of the Environment, Water, Heritage and the Arts, Government of Australia	Department of the Environment, Water, Heritage and the Arts, GPO Box 787, Canberra ACT 2601, Australia	Tel: +61-2-6274-2722 E-mail: kathleen.mackie@environment.gov.au
Les	Malezer	Foundation for Aboriginal and Islander Research Action/ Chairperson of the Pacific Caucus of Indigenous Peoples	FAIRA Aboriginal Coorporation, Post Office Box 8402, Woolloongabba, Queensland 4102, Australia	Tel: +61-7-3391-4677 Fax: +61-7-3391-4551 E-mail: les.malezer@gmail.com
Henrietta	Marrie	The Christensen Fund	The Christensen Fund, 394 University Avenue, Palo Alto, CA 94301, USA	Tel: +1-650-323 8700 Fax: +1-650-462 8602 E-mail: henrietta@christensenfund.org
Michael	Martin	Commonwealth Department of Climate Change, Government of Australia	Adaptation and Science Branch, Commonwealth Department of Climate Change, GPO Box 787 Canberra ACT 2601, Australia	Tel: +61-2-6274-2697 E-mail: michael.martin@climatechange.gov.au

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail
Terry	O'Shane	The Christensen Fund		Tel: +61-417-764992 E-mail: terry@flashblack.net
David	Price	Charles Darwin University	School of Law and Business Charles Darwin University, Darwin, NT 0909, Australia	Tel: +61-8-8946-6959 Fax:+61-8-8946-6588 E-mail: david.price@cdu.edu.au
Aden	Ridgeway	New South Wales Aboriginal Land Council	P O Box 278, Rozelle, NSW 2039, Australia	Tel: +61-2-9689-4444 Fax: +61-2-9689-1234 E-mail: <u>aden.ridgeway@gmail.com</u>
John	Scott	United Nations Convention on Biological Diversity	United Nations Convention on Biological Diversity, World Trade Centre, 413 St. Jacques - Suite 800, Montreal, Quebec, Canada. H2Y-1N9	Tel: +1-514-287-7042 Fax: +1-514-288-6588 E-mail: john.scott@cbd.int
Bevyline	Sithole	Center for International Forestry Research	CIFOR (Center for International Forestry Research), Jalan Atletik No. 18, Tanah Sareal, Bogor, Indonesia	Tel: +62-251-324269 Fax: +62 251 622 100 E-mail: bev.sithole@gmail.com
Keith	Smith	Circumpolar Affairs, Aboriginal and Circumpolar Affairs Division, Foreign Affairs and International Trade Canada	Aboriginal and Circumpolar Affairs Division, Foreign Affairs and International Trade Canada, 125 Sussex Drive, Ottawa, Ontario, K1A 0G2, Canada	Tel: +1-613-992-0386 Fax: +1-613-944-0758 E-mail: keith.smith@international.gc.ca
Matthew	Storey	Charles Darwin University	School of Law and Business, Charles	Tel: +61-8-8946-6825 Fax: +61-8-8946 6588

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail
			Darwin University, Darwin, NT 0909, Australia	E-mail: matthew.storey@cdu.edu.au
Athlea	Sullivan	Kimberly Land Council, Australia	Kimberley Land Council, PO Box 2145, Broome 6725, Australia	Tel: +61-8-9193-6199 Fax: +61-8-9193-6279 E-mail: athlea.sullivan@klc.org.au
Steve	Turton	James Cook University, Australia/ Commonwealth Scientific and Industrial Research Organisation Tropical Landscapes Joint Venture	Australian Tropical Forest Institute, Division of Research & Innovation, James Cook University, PO Box 6811, Cairns Qld 4870, Australia	Tel: +61-7-4042-1246 Fax: +61-7-4042-1247 E-mail: steve.turton@jcu.edu.au
Jim	Walker	Australian Commonwealth Scientific and Industrial Research Organisation (CSIRO)	306 Carmody Road, St Lucia, Australia	Tel: +61-7-3214-2646 Fax:+61-3-9545-2175 E-mail: jim.walker@csiro.au
Merrilyn	Wasson	Consortium for Adaptation to Climate Change in the Tropics	C/0 Charles Darwin University- Institute for Advanced Studies, Darwin, Northern Territory, 0909, Australia	Tel: +61-8-8920-9982 Fax: +61-8-8920-9988 E-mail: merrilyn.wasson@cdu.edu.au
Leslie	Whitby	Environment and Renewable Resources Directorate, Government of Canada	Indian and Northern Affairs, Canada, 10 Wellington Street, Gatineau, Quebec, K1A 0H4, Canada	Tel: +1-819-997-2728 Fax: +1-819-953-2590 E-mail: whitbyl@inac.gc.ca

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail
Murrundoo	Yanner	North Australian Indigenous Land & Sea Management Alliance	PO Box 1, Burketown QLD 4830, Australia	Tel: +61-7-4745-5020 Fax: +61-7-4745-5204 E-mail: ramini-yanner@clcac.com.au
Peter	Yu	North Australian Indigenous Land & Sea Management Alliance	PO Box 2913, Broome WA 6725, Australia	Tel: +61-8-418-935-916 E-mail: pyu@westnet.com.au
IV. Secretariat	of the Meeting			
Samara	Erlandson	North Australian Indigenous Land & Sea Management Alliance	North Australian Indigenous Land & Sea Management Alliance (NAILSMA) Charles Darwin University, Darwin, NT, Australia 0909	Tel: +61-8-89466883 Fax: +61-8-89466388 E-mail: samara.erlandson@cdu.edu.au
Kirsty	Galloway-Mclean	United Nations University - Institute of Advanced Studies	United Nations University Institute of Advanced Studies (UNU-IAS), 6F International Organizations Center, Pacifico-Yokohama, 1-1-1 Minato Mirai, Nishi-ku, Yokohama 220-8502, Japan	Tel: +61-3-9532-2123 E-mail: g_mclean@ias.unu.edu
Sam	Johnston	United Nations University - Institute of Advanced Studies	United Nations University Institute of Advanced Studies (UNU-IAS), 6F International Organizations Center, Pacifico-Yokohama, 1-1-1 Minato Mirai, Nishi-ku, Yokohama	Tel: +61-407-72-8528 E-mail: johnston@ias.unu.edu

First Name	Surname	Organisation	Address	Tel/ Fax/ E-mail
			220-8502, Japan	
Joe	Morrison	North Australian Indigenous Land & Sea Management Alliance	North Australian Indigenous Land & Sea Management Alliance (NAILSMA) Charles Darwin University, Darwin, NT, Australia 0909	Tel: +61-8-89466702 Fax: +61-8-89466388 E-mail: joe.morrison@cdu.edu.au
Rahera	Noa	United Nations University - Institute of Advanced Studies	United Nations University Institute of Advanced Studies (UNU-IAS), 6F International Organizations Center, Pacifico-Yokohama, 1-1-1 Minato Mirai, Nishi-ku, Yokohama 220-8502, Japan	Tel: +61-8-89466792 E-mail: noa@ias.unu.edu
Sonia	Smallacombe	Secretariat of the United Nations Permanent Forum on Indigenous Issues	United Nations Permanent Forum on Indigenous Issues, United Nations, 2 UN Plaza, Room DC2-1772, New York, NY, 10017, USA	Tel: +1-917-367-5066 Fax: +1-917-367-5102 E-mail: <u>smallacombe@un.org</u>

Annex 2 – List of Documents

Background documents

Impact of climate change mitigation measures on indigenous peoples and on their territories and lands (E/C.19/2008/10), Victoria Tauli-Corpuz and Aqqaluk Lynge, prepared for the Seventh Session of the Permanent Forum on Indigenous Issues (21 April – 2 May 2008)

Constraining Indigenous Livelihoods and Adaptation to Climate Change in SE Arnhem Land, Australia (2007/WS.7), Rolf Gerritsen

Conference on Indigenous Peoples and Climate Change, Copenhagen, 21-22 February 2008: Meeting Report (E/C.19/2008/CRP.3)

Working papers

International Expert Meeting on Indigenous Peoples and Climate Change: Programme of Work (2007/WS.1)

International Expert Meeting on Indigenous Peoples and Climate Change: Concept Note (2007/WS.2)

Effects of Climate Change on Indigenous People: A Pacific Presentation (2007/WS.3), Fiu Mataese Elisara

The Arctic: Indicator of Global Change (2007/WS.4), Patricia A L Cochran

Climate Change on the Navajo Nation Lands (2007/WS.5), Kimberly Smith

Climate Change, Forest Conservation and Indigenous Peoples Rights (2007/WS.6), Estebancio Castro Diaz

Constraining Indigenous Livelihoods and Adaptation to Climate Change in SE Arnhem Land, Australia (2007/WS.7) Rolf Gerritsen

Indigenous peoples of the North, Siberia and Far East and climate change: From participation to policy development and adaptation measures: challenges and solutions (2007/WS.8) Rodion Sulvandziga