

Māori Law Review
A MONTHLY REVIEW OF LAW AFFECTING MĀORI

Date: Thursday 11 June 2015

Time: 5:30pm-6:30pm

(refreshments from 6:30pm-7pm)

**Venue: Old Government House
Corner Waterloo Quadrant
and Princes Street**

The Implementation of the Declaration on the Rights of Indigenous Peoples: Implications for Aotearoa/New Zealand

The New Zealand Centre for Human Rights Law, Policy & Practice, the Maori Law Review and the University of Auckland School of Law are hosting a public lecture by Professor James Anaya. An outstanding legal academic, with a record of representing indigenous groups from many parts of North and Central America in landmark cases before courts and international organisations, he has just completed six years as United Nations Special Rapporteur on the Rights of Indigenous Peoples (unsr.jamesanaya.org).

This lecture precedes the University of Auckland Faculty of Law symposium on Maori Engagement with Extractive Industry, 12 June 2015, where Professor Anaya, together with others, will be speaking on Indigenous rights and extractives.

James Anaya is a Regents Professor and the James T Lenoir Professor of Human Rights Law and Policy at the University of Arizona James E Rogers College of Law (USA) where he teaches and rights in the areas of international human rights, constitutional law and issues concerning indigenous peoples. Among numerous publications is his acclaimed book *Indigenous Peoples in International Law* (Oxford Univ Press, 1996, 2nd ed 2004).

Sponsored by the University of Auckland Hood Fellowship

Please RSVP to: lawevents@auckland.ac.nz