	EUROPEAN SPEAKERS' TOUR FOR LATIN AMERICAN INDIGENOUS WOMEN
	Indigenous Peoples' Center for Documentation, Research and Information
	doCip

Defenders of land and environmental rights before, during and after mining
Situation
A poorly regulated mining boom over the last decade in Latin America has generated a highly unstable atmosphere as well as social and environmental protests, which are having an impact on the rights of indigenous peoples. Most areas of high biological diversity on earth are inhabited by these peoples and their survival is dependent on the protection of their lands and resources, including the underground.
However, in Latin America, a high number of new and expanding mining projects continue to cause damage to natural resources, and in particular to water. In addition to the degradation and contamination of the environment, these extracting activities have a high impact on the populations' health, their means of subsistence and their social relationships.
Governments of the concerned countries are aware of the situation but nevertheless continue to provide support to transnational corporations, without taking into account the rights as defined in the United Nations Declaration on the Rights of Indigenous Peoples (UNDRIP). Indigenous peoples, dispossessed of their lands and resources, are not consulted and are subjected to the new laws established by transnational corporations.
Indigenous peoples have to deal with a highly tensed situation and are exposed to daily violence and serious human rights' violations. Women, twice discriminated by their indigenous status as well as by their gender, have to bear heavy consequences.
For these reasons, two NGOs with a long-standing experience of indigenous issues, the organization Latin American Mining Monitoring Programme (LAMMP), based in London, and the Indigenous Peoples' Center for Documentation, Research and Information (doCip), based in Geneva, have set up the European Speakers' Tour, at the request of the concerned indigenous peoples.
Activities
The European Speakers' Tour is an awareness-raising and empowering programme, which will enable indigenous women from Latin America, European governments, the civil society and United Nations agencies to recognize the need for improving the role of indigenous women in the civil society. The programme will also encourage indigenous peoples to put pressure on Latin American states to reform and/or implement their domestic laws and international commitments to provide meaningful and effective protection of the rights of indigenous women from Latin America when affected by mining activities.
Three indigenous women from Guatemala, Peru and Venezuela will share their views on mining activities and the multiple consequences they are having on indigenous peoples. To give a full picture, they will present the three stages in which their community and environment are affected, respective of their situation:
BEFORE MINING: Zenaida Romero Martinez, Venezuela, Yukpa woman, together with her father Chief Sabino Romero, is putting up a tremendous fight to free their ancestral land from mining and cattle ranchers. Coal deposits are widely distributed in the Maracaibo Basin of northern Venezuela which is inhabited by several indigenous groups (Yukpa, Wayuú and Bari). Due to the abundance of oil and natural gas in Venezuela, coal has been relatively undeveloped as a resource despite the presence of reserves of almost 500 million metric tons . However, as coal exploitation is high in the political agenda in the last decade, Venezuelan coal production for export has increased almost 400 percent to nine million tons per year, principally due to the development of the Guasare basin deposits at the Paso Diablo and Minas Norte mines, Cachirí Tocuy, Tocuco Aricuaisá and the Río de Oro project.

DURING MINING: Maria Eliza Orozco Perez de Estrada, Guatemala, is an indigenous Maya Mam woman with an unique profile as defender of collective indigenous rights. She is one of the few women members of the board of the Maya-Mum National Council - the highest indigenous authority. She takes an active role organising consultations which have have requested that the government cancels seven mining concessions. Guatemala is unique in Latin America because so far more than 50 good faith community referendum have been held and roughly 600,000 indigenous people across the country have rejected the imposition of mining and hydroelectric mega-projects in their communities.
AFTER MINING: Margarita Clotilde Perez Anchiraico, Peru, is president of the "Committee of People Affected by the activities of the Coricancha mine”, a local group which for the last ten years has exposed the contamination of the Rimac river. In 2003 Margarita and the Committee took their complaint to the Inter- American Human Rights Commission of the Organisation of American States, alleging violations to the right to life, health, property and freedom of assembly. The complaint was upheld but Margarita and her family continue to receive threats and intimidation.
The European Speakers' Tour for Latin American Indigenous Women is a 17-day programme which will take place from November 25 to December 10 with activities in Brussels, Geneva and London. The aim of this programme is to strenghten the capacities of these four women in relation with the rights of indigenous peoples through formal and practical experiences; to help them develop abilities to defend and enjoy their rights in their countries; and to give them the opportunity to share their views and raise awareness on the mining projects affecting their communities without their free, prior and informed consent. This tour will give the four Latin American women an insight on the multiple dimensions of the problems they are confronted with, as well as on possible new solutions to be found.
doCip/AV, DMD/12.11.2012
