

The Native Women's Association of the N.W.T.

P.O. Box 2321
YELLOWKNIFE, NT X1A 2P7
Website: www.nativewomensnwt.com

PH: (867) 873-5509
FX: (867) 873-3152
Toll free: 1-866-459-1114

October 22, 2014

Mr. Norman Yakeleya, MLA Sahtu
Government of the Northwest Territories
P.O. Box 1320
Yellowknife, NT X1A 2L9

Dear Mr. Yakeleya,

It is our understanding that you plan to put forward a motion, calling on the Honourable Bob McLeod, Premier of the Northwest Territories to request an "Inquiry into Missing and Murdered Indigenous Women". Further, that this inquiry would be incorporated into a future, possible national inquiry.

A Territorial Public Inquiry would be one useful tool to measure and assess the problem. This apparatus would bring to light and reveal the severity of the social problem in a public forum.

In addition, a significant part of a strategic, comprehensive plan is to determine the severity of the problem – data collection with statistical categories developed in collaboration with the Indigenous community (as decision-makers in this process) and interviews (qualitative data) would more accurately frame the depth and breadth of this social problem. Perhaps we, in the Northwest Territories could be at the forefront in developing the relationship protocol and methodology for data collection on Missing and Murdered Indigenous Women here in the north.

The Native Women's Association of the Northwest Territories is in full support of having an "Inquiry into the Missing and Murdered Indigenous Women" in the Northwest Territories.

Mahsi,

Paulina Roche
President

NORTHWEST TERRITORY MÉTIS NATION

October 16, 2014

Norman Yakeleya
MLA Sahtu
Yellowknife, NT

Attention: Norman Yakeleya

Re: Inquiry into Missing and Murdered Indigenous Women

This letter confirms the support of the Northwest Territory Metis Nation, that the the Premier of the NWT, request an motion for an Inquiry into the Missing and Murdered Indigenous Women. Together we can start to gather answers, bring closure and healing to the families who have lost loved ones over the years.

Sincerely,

Garry Bailey
President

Salt River First Nation #195

P. O. Box 960

Fort Smith, NT X0E 0P0

Phone (867) 872-2986 Fax (867) 872-3550

October 7, 2014

Mr. Norman Yakeleya
MLA Sahtu
Government of the Northwest Territories
Yellowknife, NT

By email to Norman.Yakeleya@gov.nt.ca

Dear Mr. Yakeleya :

RE : Inquiry into Missing and Murdered Aboriginal Women

On behalf of the Membership of Salt River First Nation (SRFN) and Council, I am writing to support your motion calling on GNWT leadership to request a national inquiry into missing and murdered Aboriginal women.

The statistics on the number of women and families affected by this issue are quite staggering. These people have a right to know what happened to their family members. It is incumbent on territorial and national leadership at all levels, to do everything in their power to see an inquiry is held.

Further to our support for the Dene Nation resolution passed this summer in Fort Smith, SRFN believes we must move towards resolution and healing for those affected by this, as soon as possible.

Respectfully Submitted,

Chief Frieda Martselos

Cc The Honourable Bob McLeod
Premier of the NWT

SRFN Council

OFFICE OF THE GRAND CHIEF

DEHCHO FIRST NATIONS

Box 89, Fort Simpson, N.W.T. X0E 0N0
TEL: (867) 695-2610 FAX: (867) 695-2038

Toll Free: 1-866-995-3748

EMAIL: herb_norwegian@dehcho.org

Government of the Northwest Territories
Government of Canada

September 29, 2014

**RE: SUPPORT FOR TERRITORIAL AND NATIONAL INQUIRY INTO MISSING
AND MURDERED INDIGINEOUS WOMEN**

To Whom it May Concern:

Please accept this as a letter of support from the Dehcho First Nations for a Territorial and National Inquiry into Missing and Murdered Indigenous women.

This issue rips at the heart of those affected and the cultural fabric of our families and communities across the north and Canada. We need to shed light on these tragedies affecting our families from coast to coast to coast. Together we can start to gather answers and bring closure and healing to the families who have lost loved ones over the years.

Our support includes initiating a Territorial Inquiry as well as for a broader National Inquiry as well. Together we can move mountains and help protect women for years to come.

Sincerely,

Herb Norwegian
Grand Chief

c.c. Dehcho Chiefs & Metis Presidents

Box 118
Tulita, NT X0E 0K0
Ph: (867) 588-3341
Fx: (867) 588-3613

.....
Tulita Dene Band

6748
RECEIVED

SEP 26 2014

Legislative Assembly
Members Offices

9/25/2014

Mr. Josh Campbell
Constituency Assistant for
Norman Yakeleya, MLA Sahtu

Dear Mr. Campbell:

This letter is in full support of the Sahtu MLA,s request for an enquiry into Missing and Murdered Indigenous Women in the Northwest Territories. We consider this a very important issue for the people of the Sahtu region, the NWT and the country as a whole.

Thank you for the opportunity of supporting your efforts.

Sincerely

Chief Frank Andrew

.....

Norman Yakeleya

From: CEO <ceo@cpha.ca>
Sent: Monday, October 20, 2014 8:01 AM
Subject: CPHA supports a national inquiry into missing and murdered Aboriginal women

CPHA ACSP

CANADIAN PUBLIC HEALTH ASSOCIATION
ASSOCIATION CANADIENNE DE SANTÉ PUBLIQUE

Statement of Support for a National Inquiry Concerning Missing and Murdered Aboriginal Women

The Canadian Public Health Association (CPHA) supports the calls for a national inquiry into missing and murdered Aboriginal women originating from the Assembly of First Nations, the Native Women's Association of Canada, other First Nations, Inuit and Métis peoples associations, the families of the missing and murdered, and the Premiers of Canada's provincial and territorial governments. The Association also calls on the Federal government to:

- Conduct an evaluation of the actions taken as a result of the previous inquiries, reports and investigations on missing and murdered Aboriginal women, and
- Develop and implement, as recommended by the World Health Organization,¹ an integrated action plan for violence prevention that addresses its root causes. The initiative should be led by First Nations, Inuit and Métis partners and engage all levels of government and civil society.

In 1990, CPHA's members approved a resolution that recognized violence as a pervasive and destructive force in society and pledged to advocate strongly for its reduction and elimination.² Living with violence, or in fear of violence, is in opposition to the fundamental conditions and resources necessary to achieve optimal health. It is critical to take a health promotion approach to understand the complexity of violence and to reduce its occurrence. A thorough understanding of violence requires information on who is at risk, the social values underlying human relationships and effective strategies used to prevent violence and heal its effects. In Canada, violence has not yet been clearly identified as a priority health issue, nor addressed in the design and delivery of community health services or health promotion efforts.

Achieving a violence-free society requires a proactive process which creates an empowered community that is supported by governmental structures that ensure the full participation and safety of community members regardless of their socio-economic status, gender, race, culture, age or sexual orientation.

The issue of violence against Aboriginal women has been studied and documented extensively in a number of Federal, Provincial and Territorial documents, the most recent being the 2014 *Report on the Special Committee on Violence against Missing and Murdered Aboriginal Women*.³ These reports provide many recommendations to address this issue, yet there is no record of their implementation, nor their impact in remediating the situation. Now is the time to undertake a formative evaluation of the results of these reports, and to plan for and take action on these recommendations, with the full participation of the First Nations, Inuit and Métis peoples. This evaluation should be completed in parallel with the Inquiry.

Ian Culbert
Executive Director
Canadian Public Health Association

Directeur général
Association canadienne de santé publique