E/CN.4/2004/WG.15/CRP.1

Page 14

E/CN.4/2004/WG.15/CRP.1

Page 13

Distr.

RESTRICTED

E/CN.4/2004/WG.15/CRP.1

6 September 2004

Original: ENGLISH

COMMISSION ON HUMAN RIGHTS

Sixty-first session

Working group established in accordance

 with Commission on Human Rights

 resolution 1995/32

Tenth session

Geneva, 13 – 24 September 2004

Information provided by States

DRAFT DECLARATION ON THE RIGHTS OF

INDIGENOUS PEOPLES

AMENDED TEXT

DENMARK, FINLAND, ICELAND, NEW ZEALAND,

NORWAY, SWEDEN AND SWITZERLAND
Note:

Follows format of the original. Not divided into parts – only preambular and operative sections.

It is assumed that all principles are interrelated and each principle should be construed in the context of the other principles.

PP1

Affirming that indigenous peoples are equal in dignity and rights to all other peoples, while recognising the right of all peoples to be different, to consider themselves different, and to be respected as such,

PP2

Affirming also that all peoples contribute to the diversity and richness of civilisations and cultures, which constitute the common heritage of humankind.

PP3

Affirming further that all doctrines, policies and practices based on or advocating superiority of peoples or individuals on the basis of national origin, racial, religious, ethnic or cultural differences are racist, scientifically false, legally invalid, morally condemnable and socially unjust,

PP4

Reaffirming also that indigenous peoples, in the exercise of their rights, should be free from discrimination of any kind,

PP5

Concerned that indigenous peoples have been deprived of their human rights and fundamental freedoms, resulting, inter alia, in their colonisation and dispossession of their lands, territories and resources, thus preventing them from exercising, in particular, their right to development in accordance with their own needs and interests,

PP6

Recognising the urgent need to respect and promote the inherent rights and characteristics of indigenous peoples, especially their rights to their lands, territories and resources, which derive from their political, economic and social structures, and from their cultures, spiritual traditions, histories and philosophies, and from their arrangements with States,

 PP7

Welcoming the fact that indigenous peoples are organising themselves for political, economic, social and cultural enhancement and in order to bring an end to all forms of discrimination and oppression wherever they occur,

PP8

Convinced that control by indigenous peoples over developments affecting them and their lands, territories and resources will enable them to maintain and strengthen their institutions, cultures and traditions, and to promote their development in accordance with their aspirations and needs;

PP9

Recognising also that respect for indigenous knowledge, cultures and traditional practices contributes to sustainable and equitable development and proper management of the environment,

PP10

Emphasising the need for that demilitarisation of the lands and territories of indigenous peoples, which will could contribute to peace, economic and social progress and development, understanding and friendly relations among nations and peoples of the world,

PP11

Recognising in particular the right of indigenous families and communities to retain shared responsibility for the upbringing, training, education and well being of their children consistent with the rights of the child.,

PP12

Recognising also that indigenous peoples have the right freely to determine their relationships with States in a spirit of coexistence, mutual benefit and full respect,

PP13

Considering that treaties, agreements and other arrangements between States and indigenous peoples are properly matters of international interest. concern and responsibility,

PP14

Acknowledging that the Charter of the United Nations, the International Covenant on Economic, Social and Cultural Rights and the International Covenant on Civil and Political Rights affirm the fundamental importance of the right of self-determination of all peoples, by virtue of which they freely determine their political status and freely pursue their economic, social and cultural development,

PP15

Bearing in mind that nothing in this Declaration may be used to deny any peoples their right of self-determination, exercised in conformity with applicable principles of international law, including the principles contained in this Declaration,

PP16

Encouraging States to comply with and effectively implement all international instruments, in particular those related to human rights, as they apply to indigenous peoples, in consultation and cooperation with the peoples concerned,

PP17

Emphasising that the United Nations has an important and continuing role to play in promoting and protecting the rights of indigenous peoples,

PP18

Believing that this Declaration is a further important step forward for the recognition, promotion and protection of the rights and freedoms of indigenous peoples and in the development of relevant activities of the United Nations system in this field,

PP19

Solemnly proclaims the following United Nations Declaration on the Rights of Indigenous Peoples as a standard of achievement to be pursued in a spirit of partnership and mutual respect through procedures furthering dialogue and good relations among indigenous peoples and all other segments of society:

Article 1

Indigenous peoples have the right collectively and individually to the full and effective enjoyment of all human rights and fundamental freedoms recognised in the Charter of the United Nations, the Universal Declaration of Human Rights and international human rights law.

Article 2

Indigenous individuals and peoples are free and equal to all other individuals and peoples in dignity and rights, and have the right to be free from any kind of adverse discrimination, in particular that based on their indigenous origin or identity.

Article 3

Indigenous peoples have the right of self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development.

Taking into account the particular situation of peoples under colonial or other forms of alien domination or foreign occupation, it is recognised that peoples have the right to take any legitimate action, in accordance with the Charter of the United Nations, to realise their inalienable right of self-determination. The denial of the right of self-determination is a violation of human rights and underlines the importance of the effective realisation of this right.

In accordance with the Declaration on Principles of International Law concerning Friendly Relations and Cooperation among States in accordance with the Charter of the United Nations, this shall not be construed as authorising or encouraging any action which would dismember or impair, totally or in part, the territorial integrity or political unity of sovereign and independent States conducting themselves in compliance with the principle of equal rights and self-determination of peoples and thus possessed of a Government representing the whole people belonging to the territory without distinction of any kind.

Article 4

Indigenous peoples have the right to maintain and strengthen their distinct political, legal, economic, social and cultural characteristics, as well as their legal systems, while retaining their rights to participate fully, if they so choose, in the political, economic, social and cultural life of the State.

Article 5

Every indigenous individual has the right to a nationality.

Article 6

In addition, they have the Indigenous individuals have the rights to life, physical and mental integrity, liberty and security of person.

Indigenous peoples have the collective right to live in freedom, peace and security as distinct peoples and shall not be subjected to any act of genocide or any other act of violence, including forcibly removing children of the group to another group. to full guarantees against genocide or any other act of violence, including the removal of indigenous children from their families and communities under any pretext.

Article 7

Indigenous peoples and individuals have the collective and individual right not to be subjected to ethnocide and cultural genocide forced assimilation or destruction of their culture including prevention of and States shall provide effective mechanisms for redress for with respect to:

a
Any action which has the aim or effect of depriving them of their integrity as distinct peoples, or of their cultural values or ethnic identities;

b
Any action which has the aim or effect of dispossessing them of their lands, territories or resources:

c
Any form of forced population transfer which has the aim or effect of violating or undermining any of their rights;

d
Any form of forced assimilation or integration by other cultures or ways of life imposed on them by legislative, administrative or other measures;

e
Any form of propaganda designed to promote or incite racial or ethnic discrimination directed against them.

Article 8

Indigenous peoples have the collective and individual right to maintain and develop their distinct identities and characteristics, including the right to identify themselves as indigenous and to be recognised as such.

Article 9

Indigenous peoples and individuals have the right to belong to an indigenous community or nation, in accordance with the traditions and customs of the community or nation concerned. No disadvantage adverse discrimination of any kind may arise from the exercise of such a right.

Article 10

Indigenous peoples shall not be forcibly removed from their lands or territories. No relocation shall take place without the free and informed consent of the indigenous peoples concerned and after agreement on just and fair compensation and, where possible, with the option of return.

Article 11

Indigenous peoples have the right to special protection and security in periods times of armed conflict. States recognise that there may be circumstances in which special protection and security may be necessary for indigenous peoples in times of armed conflict.

States shall observe international standards, in particular the Fourth Geneva Convention of 1949 applicable international human rights standards and international humanitarian law, for the protection of civilian populations in circumstances of emergency and armed conflict, and shall not:

a
Recruit indigenous individuals against their will into the armed forces except in cases prescribed by law for all citizens and, in particular, for direct use against other indigenous peoples or against other members of the same indigenous people;
b
Recruit indigenous children into the armed forces or use them in armed conflict contrary to international law under any circumstances;

c
Force indigenous individuals to abandon their lands, territories or means of subsistence, or relocate them in special centres for military purposes;

d
Force indigenous individuals to work for military purposes under any discriminatory conditions.

Article 12

Indigenous peoples have the right to practise and revitalise their cultural traditions and customs. This includes the right to maintain, protect and develop the past, present and future manifestations of their cultures, such as archaeological and historical sites, artefacts, designs, ceremonies, technologies and visual and performing arts and literature. , as well as the right to the restitution of States shall provide effective mechanisms for redress with respect to their cultural, intellectual, religious and spiritual property taken without their free and informed consent or in violation of their laws, traditions and customs.

Article 13

Indigenous peoples have the right to manifest, practise, develop and teach their spiritual and religious traditions, customs and ceremonies; the right to maintain, protect, and have access in privacy to their religious and cultural sites, the right to the use and control of their ceremonial objects; and the right to the repatriation of their human remains.

States shall take effective measures, in conjunction with the indigenous peoples concerned, to ensure that indigenous sacred places, including burial sites, be preserved, respected and protected.

Article 14

Indigenous peoples have the right to revitalise, use, develop and transmit to future generations their histories, languages, oral traditions, philosophies, writing systems and literatures, and to designate and retain their own names for communities, places and persons.

States shall take effective measures, whenever any right of indigenous peoples may be threatened, to ensure this right is protected and also to ensure that they can understand and be understood in political, legal and administrative proceedings, where necessary through the provision of interpretation or by other appropriate means.

Article 15

All indigenous peoples also have this right and the right to establish and control their educational systems and institutions providing education in their own languages, in a manner appropriate to their cultural methods of teaching and learning.

Indigenous individuals, particularly children, have the right to all levels and forms of education of the State on the same basis as other members of the society
Indigenous individuals, particularly children, living outside their communities have the right to be provided access to education in their own culture and language.

States shall take effective measures to provide appropriate resources for these purposes.

Article 16

Indigenous peoples have the right to have the The dignity and diversity of their indigenous peoples’ cultures, traditions, histories and aspirations should be appropriately reflected in all forms of education and public information.

States shall take effective measures, in consultation with the indigenous peoples concerned, to eliminate combat prejudice and discrimination and to promote tolerance, understanding and good relations among indigenous peoples and all other segments of society.

Article 17

Indigenous peoples have the right to establish their own media in their own languages and . They also have the right to equal access to all forms of non-indigenous media on the same basis as the other members of the society.

States shall take effective measures to ensure that State-owned media duly reflect indigenous cultural diversity. States, without prejudice to ensuring full freedom of expression, should encourage privately-owned media to adequately reflect indigenous cultural diversity.

Article 18

Indigenous individuals peoples have the right to enjoy fully all rights established under applicable international labour law and national labour legislation law.

States shall take specific measures to protect indigenous children from economic exploitation and from performing any work that is likely to be hazardous or to interfere with the child’s education, or to be harmful to the child’s health or physical, mental, spiritual, moral or social development, taking into account their special vulnerability and the importance of education for their empowerment.

Indigenous individuals have the right not to be subjected to any discriminatory conditions of labour and inter alia employment or salary.

Article 19

Indigenous peoples have the right to participate fully, if they so choose, at all levels of decision-making in matters which may affect their rights, lives and destinies through representatives chosen by themselves in accordance with their own procedures, as well as to maintain and develop their own indigenous decision-making institutions.

Article 20

Indigenous peoples have the right to participate fully, if they so choose, through procedures determined by them, be actively involved in devising legislative or administrative measures that may affect them.

States shall obtain seek the free and informed consent of the peoples concerned before adopting and implementing such measures.

Article 21

Indigenous peoples have the right to maintain and develop their political, economic and social systems, to be secure in the enjoyment of their own means of subsistence and development, and to engage freely in all their traditional and other economic activities. Indigenous peoples who have been are deprived of their means of subsistence and development are entitled to compensation effective mechanisms for redress.

Article 22

Indigenous peoples have the an equal right to special measures for the immediate, effective and continuing improvement of disadvantage in their economic and social conditions, including in the areas of employment, vocational training and retraining, housing, sanitation, health and social security.

Particular attention shall be paid to the rights and special needs of indigenous elders, women, youth, children and disabled persons with disabilities.

Article 23

Indigenous peoples have the right to determine and develop priorities and strategies for exercising their right to development. In particular, indigenous peoples have the right to determine and develop all be actively involved in developing and determining health, housing and other economic and social programmes affecting them and, as far as possible, to administer such programmes through their own institutions.

Article 24

Indigenous peoples have the right to their traditional medicines and to maintain their health practices, including the right to the protection conservation of vital medicinal plants, animals and minerals.

They also have the right to access, without any discrimination, to all medical institutions, social and health services and medical care.

Indigenous individuals have an equal right to the enjoyment of the highest attainable standard of physical and mental health. States shall take the necessary steps with a view to achieving progressively the full realisation of this right.

Article 25

Indigenous peoples have the right to maintain and strengthen their distinctive spiritual and material relationship with the their lands, territories, waters and coastal seas and other resources which they have traditionally owned, or otherwise occupied or used and to uphold their responsibilities to future generations in this regard.

Article 26

Indigenous peoples have the right to own, develop, control and use the their lands and territories, including the total environment of the lands, air, waters, coastal seas, sea-ice, flora and fauna and other resources which they have traditionally owned or otherwise occupied or used. This includes the right to the full recognition of their laws, traditions and customs, land-tenure systems and institutions for the development and management of resources, and the right to effective measures by States to prevent any unwarranted interference with, alienation of or encroachment upon these rights.

Article 27

Indigenous peoples have the right to the restitution of the lands, territories and resources which they have traditionally owned or otherwise occupied or used, and which have been confiscated, occupied, used or damaged without their free and informed consent. Where this is not possible States shall provide effective mechanisms for redress they have the right to just fair compensation. Unless otherwise freely agreed upon by the peoples concerned, compensation shall take the form of lands, territories and resources equal in quality, size and legal status.

Article 28

Indigenous peoples have the right to the conservation, restoration and protection of the total environment and the productive capacity of their lands, territories and resources, as well as an equal right to any assistance available for this purpose from States and through international cooperation. Military activities shall not take place in the lands and territories of indigenous peoples, unless otherwise freely agreed upon by the peoples concerned.
States shall undertake effective consultations with the indigenous peoples concerned, through appropriate procedures and in particular through their representative institutions, whenever consideration is being given to use of their lands and territories for military activities.

States shall take effective measures to ensure that no storage or disposal of hazardous materials shall take place in the lands and territories of indigenous peoples.

States shall also take effective measures to ensure, as needed, that programmes for monitoring, maintaining and restoring the health of indigenous peoples, as developed and implemented by the peoples affected by such materials, are duly implemented.

Article 29

[Indigenous peoples are entitled to the recognition of the full ownership, control and protection of their cultural and intellectual property.

They have the right to special measures to control, develop and protect their sciences, technologies and cultural manifestations, including human and other genetic resources, seeds, medicines, knowledge of the properties of fauna and flora, oral traditions, literatures, designs and visual and performing arts.
Indigenous peoples have the right to maintain, protect and develop their cultural and intellectual property and the tangible manifestations of their cultural and intellectual property]

Article 30

Indigenous peoples have the right to determine and develop priorities and strategies for the development or use of their lands, territories and other resources. This includes the right to require that States obtain seek their free and informed consent prior to the approval of any project affecting their lands, territories and other resources, particularly in connection with the development, utilisation or exploitation of their mineral, water or other resources. Pursuant to agreement with the indigenous peoples concerned, just, and fair compensation shall be provided States shall provide effective mechanisms for redress for any such activities, and measures shall be taken to mitigate adverse environmental, economic, social, cultural or spiritual impact.

Article 31

Indigenous peoples, as a specific form of exercising their right to self-determination, have the right to autonomy or self-government in matters relating to their internal and local affairs, including culture, religion, education, information, media, health, housing, employment, social welfare, economic activities, land and resources management, environment and entry by non-members, as well as ways and means for financing these autonomous functions.

Article 32

Indigenous peoples have the collective right to determine their own identity citizenship in accordance with their customs and traditions. Indigenous citizenship This does not impair the right of indigenous individuals to obtain citizenship of the State in which they live.

Indigenous peoples have the right to determine the structures and to select the membership of their institutions in accordance with their own procedures.

Article 33

Indigenous peoples have the right to promote, develop and maintain their institutional structures and their distinctive juridical customs traditions, procedures and practices, and juridical customs, in accordance with internationally recognised human rights standards.

Article 34

Indigenous peoples have the collective right to determine the responsibilities of individuals to their communities in accordance with international human rights standards.

In the exercise of the rights contained in this Declaration, should there be tension between a collective and individual right or the rights of third parties, account shall be taken of the interests protected by each right in ensuring consistency with relevant international human rights standards and the responsibility of governments to govern for the good of all.

Article 35

Indigenous peoples, in particular those divided by international borders, have the right to maintain and develop contacts, relations and cooperation, including activities for spiritual, cultural, political, economic and social purposes, with their own members as well as other peoples across borders.

States shall take effective measures to ensure promote the exercise and implementation of this right.

Article 36

Indigenous peoples have the right to the recognition, observance and enforcement of treaties, agreements and other constructive arrangements concluded with States or their successors, according to their original spirit and intent, and to have States honour and respect such treaties, agreements and other constructive arrangements. Conflicts and disputes, which cannot otherwise be settled, should be submitted to competent national bodies or processes for negotiation and resolution or, where they do not operate or are unreasonably prolonged, to international bodies agreed to by all parties concerned.

Article 37

States shall take effective and appropriate measures, in consultation with the indigenous peoples concerned, to give full effect to the provisions of this Declaration. The rights recognised herein shall be adopted and included in national legislation in such a manner that indigenous peoples can avail themselves of such rights in practice.

Article 38

Indigenous peoples have the right to have access to adequate financial and technical assistance from States and through international cooperation, for the enjoyment of the rights contained in this Declaration and in other international human rights instruments. to pursue freely their political, economic, social, cultural and spiritual development and for the enjoyment of the rights and freedoms recognised in this Declaration.

Article 39

Indigenous peoples have the right to have access to and prompt decision through mutually acceptable and fair procedures for the resolution of conflicts and disputes with States and third parties, as well as to effective remedies for all infringements of their individual and collective rights. Such a decision shall take into consideration the customs, traditions, rules and legal systems of the indigenous peoples concerned and international human rights standards.

Article 40

The organs and specialised agencies of the United Nations system and other intergovernmental organisations shall contribute to the full realisation of the provisions of this Declaration through the mobilisation, inter alia, of financial cooperation and technical assistance. Ways and means of ensuring participation of indigenous peoples on issues affecting them shall be established.

Article 41

The United Nations shall take the necessary steps to ensure the implementation of this Declaration including the creation of a body at the highest level with special competence in this field and with the direct participation of indigenous peoples. All relevant United Nations bodies, including at the country level, shall promote respect for and full application of the provisions of this Declaration.

The United Nations Permanent Forum on Indigenous Issues and States shall follow-up the effectiveness of this Declaration.

Article 42

The rights recognised herein constitute the minimum standards for the survival, dignity and well being of the indigenous peoples of the world.

Article 43

All the rights and freedoms recognised herein are equally guaranteed to male and female indigenous individuals.

Article 44

Nothing in this Declaration may be construed as diminishing or extinguishing existing or future rights indigenous peoples may have or acquire.

Article 45

Nothing in this Declaration may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act contrary to the Charter of the United Nations. aimed at the destruction of any of the rights or freedoms recognized in the Charter of the United Nations and in international human rights law, or at their limitations to a greater extent than is provided for therein.

GE.04-15988

