United Nations-Indigenous Peoples Partnership

1st Policy Board meeting

International Labour Organisation
Geneva, 19-20 July 2011

Marcia V.J. Kran, Director, Research and Right to Development Division

Office of the High Commissioner for Human Rights

Opening Remarks

Mr. Rider, Deputy Director General of ILO
Ms. Fraser, Director of Democratic Governance, UNDP
Members of the UNIPP Policy Board,

Dear colleagues,

It gives me great pleasure to be present at the first Policy Board meeting of the United Nations-Indigenous Peoples Partnership (UNIPP) along with our institutional partners – the ILO, UNDP, UNICEF, UNFPA, and with indigenous experts of the Policy Board: Ms. Angela Riley, Mr. Adelfo Regino Montes, and Mr.Devasish Roy. The presence of indigenous experts on the Policy Board along with the UN partner organisations reflects the true nature of this partnership at the decision making level. I look forward to the Policy Board working in a spirit of consensus and giving UNIPP the direction and strategic guidance required to achieve its objectives.

This Partnership reflects a recommendation of the UN Permanent Forum from its Ninth Session addressed to OHCHR, ILO and UNDP to “strengthen their collaborative framework and partnership for the promotion and implementation of indigenous peoples’ rights through joint country programmes…”. The Partnership also demonstrates our commitment to Article 41 of the United Nations Declaration on the Rights of Indigenous Peoples which requires the UN system and other intergovernmental organizations to contribute to the full realization of the provisions of the Declaration through mobilization of financial and technical resources. It also expects the UN to ensure participation of indigenous peoples on issues affecting them.
UNIPP is created by all partners as a framework to facilitate the implementation and realization of the rights of indigenous peoples on the ground. The rights enshrined in the UN Declaration on the Rights of Indigenous Peoples and ILO Convention concerning Indigenous and Tribal Peoples in Independent Countries (ILO Convention No. 169), provide a basis for this framework, along with other international human rights standards. UNIPP is therefore strongly grounded in human rights principles which align with indigenous peoples’ vision of self-determination, consultation, participation, and free, prior, and informed consent, since these are key for establishing meaningful partnerships.
 Allow me to offer our vision and expectations of UNIPP in the coming years. This vision centers around: 1) implementation of international human rights standards with a focus on partnership and consultation with indigenous peoples – including the work of UN treaty bodies, recommendations of UN Special Procedures, and studies of the Expert Mechanism on the Rights of Indigenous Peoples; and 2) delivering as “One-UN” for the realization of the rights of indigenous peoples.

Implementation of international human rights standards

Our Office has detailed experience in monitoring human rights situations across many countries. Our Human Rights Officers on the ground continue to witness the denial of fundamental human rights of many indigenous peoples. Some of the areas where the rights of indigenous peoples’ are often violated include forced evictions, displacement, and land dispossession due to large scale development projects and extractive industries.

 In some countries OHCHR has monitored cases of economic land concessions for agro-industrial purposes without due regard to the rights of the affected community, in particular the duty of Government to consult with indigenous communities. In other contexts, OHCHR has also interviewed community leaders and authorities in areas where operation by a mining company has provoked conflict and episodes of violence. And in other countries, OHCHR has raised issues of killings of indigenous persons. It has worked with government officials to set up protection mechanisms and plans to safeguard threatened indigenous peoples.
In addition to its monitoring function, the Office has also sought to strengthen legal protection for indigenous peoples. This includes commenting on draft laws relating to indigenous peoples, and supporting consultation processes in the development of such laws (Bolivia). Key achievements include the collaboration between OHCHR, UNICEF and other system partners, along with civil society to advocate for the adoption of a law on indigenous peoples in Congo. The law, a first of its kind in Africa, was adopted by the Parliament and Senate on 30 December 2010 shortly after the visit of the Special Rapporteur on the rights of indigenous peoples. In addition, our Office has supported various training sessions on the UN Declaration on the Rights of Indigenous Peoples with government departments and ministries.
Based on our experience, OHCHR’s vision for UNIPP is to support processes of consultation, participation, and partnership with indigenous peoples, which are enshrined in the UN Declaration on the Rights of Indigenous Peoples. Such partnerships and consultations, if done in the letter and spirit of international standards and commitments, have the potential to reduce conflict and social tensions within many countries. They also have the potential to bring concrete and sustainable change in the lives of indigenous peoples.
OHCHR also sees UNIPP as a partnership which promotes the work and valuable of the committees to the core international human rights treaties, recommendations of the UN Special Procedures, and studies of the Expert Mechanism on the Rights of Indigenous Peoples. In particular, the Special Rapporteur on the rights of indigenous peoples has made numerous recommendations based on his thematic studies and country visits. Their full implementation could help alleviate tense, and often adversarial, positions that exist between governments, corporate enterprises, and indigenous peoples.

Colleagues,

Delivering as one towards the realization of the rights of indigenous peoples
Some of the key areas of thematic intervention envisioned through the creation of UNIPP are: 1) legislative review and reform; 2) democratic governance and indigenous peoples’ institutions; 3) access to justice; 4) access to land and ancestral territories; and 5) natural resources and extractive industries. These key areas for support have been identified from the work and recommendations of global platforms such as the UN Permanent Forum on Indigenous Issues, studies by the Expert Mechanism on the Rights of Indigenous Peoples, recommendations of the Special Procedures and Treaty Bodies. It is also based on decades of organizational experience of UNIPP partner organizations across many country contexts. While the UN system has been engaging on indigenous issues for a number of years, we believe that UNIPP presents an opportunity for UN partners to come together and ‘deliver as one’ under a framework primarily guided by the UN Declaration on the Rights of Indigenous Peoples and ILO Convention No. 169.

In this regard, UNIPP envisions the creation of joint UN country programmes which are designed in partnership with indigenous peoples. Such country programmes, by virtue of their objective, require organizations within the UN Country Team to bring together their respective expertise under one umbrella. Joint effort is required not only to design programmes, but also to deliver them. The role of the UN Resident Coordinator is central in working with UN system partners, indigenous peoples, and states at the country level.
During its inception phase (2010-2015), we envision that UNIPP’s Policy Board will target proposals in regions and countries where the need is great, work has been advanced by various partner organizations over the years, and has the potential to yield concrete results in a short to medium time frame.

Dear colleagues,
UNIPP presents us with great potential to deliver as one UN for the realization of the rights of indigenous peoples. Along with our institutional partners, ILO, UNDP and UNICEF, UNFPA and indigenous experts on the UNIPP Policy Board, we hope to move global aspirations which are stated in New York, Geneva and other places to concrete and meaningful change on the ground. We must help realize the rights of indigenous peoples where the concerns are great, threats to their distinct identities eminent, and where our intervention can have positive, meaningful impact.

PAGE
5

