E/CN.4/Sub.2/AC.4/2006/CRP.2

page 16

E/CN.4/Sub.2/AC.4/2006/CRP.2

Page 15

Distr.

RESTRICTED
E/CN.4/Sub.2/AC.4/2006/CRP.2

30 June 2006

ENGLISH ONLY

COMMISSION ON HUMAN RIGHTS

Sub-Commission on the Promotion and

 Protection of Human Rights

Working Group on Indigenous Populations

 Twenty-fourth session

31 July-4 August 2006

The human rights situation of indigenous peoples in States and other territories threatened with extinction for environmental reasons

Update

Working paper prepared by Mrs. Françoise Hampson, member
of the Working Group on Indigenous Populations

1.
Following discussion of the issue at the twenty-first session of the Working Group on Indigenous Populations (see E/CN.4/Sub.2/2003/22) and during the fifty-forth session of the Sub-Commission, the Sub-Commission adopted resolution 2003/24.

2.
The Commission, in decision 2004/122 decided “urgently to call upon the

Sub-Commission on the Promotion and Protection of Human Rights to prepare a report on the legal implications of the disappearance of States for environmental reasons, including the implications for the human rights of their residents, with particular reference to the rights of indigenous people”.

3.
Françoise Hampson produced a working paper (E/CN.4/Sub.2/AC.4/2004/CRP.1) which was discussed at the twenty-second session of the Working Group on Indigenous Populations and the fifty-fifth session of the Sub-Commission. In resolution E/CN.4/Sub.2/2004/10, the Sub-Commission requested the Commission, inter alia, for the authority to send out a questionnaire. In decision 2005/112, the Commission approved the Sub-Commission’s request. Ms. Hampson was also requested to submit an expanded working paper to the Sub-Commission at its fifty-seventh session.

4.
Françoise Hampson produced an expanded working paper (E/CN.4/Sub.2/2005/28) which was discussed at the twenty-third session of the Working Group on Indigenous Populations and the fifty-sixth session of the Sub-Commission. In resolution E/CN.4/Sub.2/2005/L.47, the Sub-Commission requested the Commission to appoint Ms. Hampson as Special Rapporteur, failing which she was requested to submit a paper at the twenty-third session of the Working Group on Indigenous Populations and the fifty-seventh session of the Sub-Commission. The Commission on Human Rights, at its final meeting in 2006, took no decisions with regard to the appointment of Special Rapporteurs.

5.
Annexed to this document is the following information:

· the Questionnaire to be distributed to all States, including the Guidelines accompanying the questionnaire(;

· a list of the activities of civil society groups in 2005-2006 in the Pacific region relating to this issue.

6.
The results of the questionnaire are to be submitted by the end of October.

7.
In order to provide for an opportunity to analyse the results of the questionnaire, it is proposed that the Sub-Commission recommend to the Human Rights Council that the work on this issue be continued.

Annex I

Questionnaire on the human rights situation of indigenous peoples in States and other Territories threatened with extinction for environmental reasons, together with the Guidelines

QUESTIONNAIRE GUIDELINES

Please read this form before filling in the Questionnaire

A. GENERAL INFORMATION

The sending of the Questionnaire was approved by the Commission on Human Rights of the United Nations at its 59th meeting, on 20 April 2005, by Commission on Human Rights Resolution 2005/112.
The questionnaire on ‘the legal implications of disappearance of States and other territories for environmental reasons, including the implications for the human rights of their residents, with particular reference to the rights of indigenous peoples’ aims to identify what types of environmental threats face different populations, the size of the population which will need to be displaced due to environmental threats, the degree of vulnerability of the population, with particular reference to the vulnerability of the population as an indigenous group.

The Questionnaire aims to gather legal, statistical and factual data regarding the underlying reasons of the displacement of a population due to environmental threats, the time-frame for displacement, the size of the affected population, whether the population regards itself as an indigenous group and the provisions that are in place to address the human rights implications of the displacement of the population, including citizenship rights.

It is designed to identify the environmental threats both in the national territory of a State and in a territory for which a State has international legal obligations.

The Questionnaire needs to be answered by a combination of State ministries or departments, as it involves legal, statistical and factual questions. The Ministries or Departments that are likely to have the information required in the questionnaire are: Ministry of Foreign Affairs, Ministry/Department of Environment, Ministry/Department of Statistics, Ministry of Interior, Ministry/Department of Humanitarian Affairs and Disasters, or Ministry/Department of Culture. However, there may also be other Departments depending on the internal organisation of the bureaucracy. The Questionnaire needs to be filled in by legal experts, environment specialists, statisticians and geographers and other experts that may be identified by the States.

B. QUESTION INSTRUCTIONS

The questionnaire is composed of three Sections. These are marked as SECTION A, SECTION B and SECTION C. You are asked to fill in all sections. Please follow the routing instructions provided in the Questionnaire, when a particular question is not applicable to the particulars of your State’s situation.

You should answer ‘all questions which apply’.

Please tick boxes when required and type in BLACK INK OR PRINT in CAPITAL LETTERS when you are asked to ‘specify’.

The Questionnaire is composed of a combination of close-ended questions The close ended questions include: dichotomous questions (a question offering two choices); multiple questions (a question offering more than two choices); numeric questions (a question asking a specific value in metric system); and information-seeking questions (a question asking a specific information, such as name(s), legal arrangement(s)).

C. DEFINITION OF TERMS

The terms used in the questionnaire should be understood as below whilst answering the questions:

PERMAFROST: Soil stays in a frozen state for more than two years in a row
INDIGENOUS GROUP: A group (and their descendants) who have an historical continuity or association with a given region, or parts of a region, and who formerly or currently inhabit the region either before its subsequent colonization or annexation; or alongside other cultural groups during the formation of a nation-state; or independently or largely isolated from the influence of the claimed governance by a nation-state, have maintained at least in part their distinct linguistic, cultural and social/organisational characteristics, and in doing so remain differentiated in some degree from the surrounding populations and dominant culture of the nation-state. To the above, a criterion is usually added to also include: peoples who are self-identified as indigenous, and those recognised as such by other groups.

SELF-IDENTIFICATION: Whether or not the affected populations regard themselves as an indigenous group.

INDIGENOUS TITLE TO TERRITORY: Entitlement to control the management of use of land, waters and natural resources by an indigenous group.

SUSTAINABLE BASIS: Being able to have an adequate standard of living in the future, without the risk of predicable environmental threat within a certain time frame or unpredictable environmental threat within a certain time frame.

PERMANENT EVACUATION: The creation of circumstances by environmental harm at a level that makes it impossible to return to the territories on a sustainable basis.

VULNERABLE TO ENVIRONMETNAL HARM: Vulnerability of life, health, housing, adequate standard of living and sustainable development, including protection of ways of life, and of legal status as residents or citizens due to environmental harm.

CERTAIN NEED: The existence of predictable environmental information or data suggesting that an event or process leading to vulnerability of populations to permanent evacuation will take place.

UNCERTAIN NEED: The existence of probable environmental information or data suggesting than an event or process leading to vulnerability of populations to permanent evacuation may take place.

CERTAIN TIME-FRAME: The existence of predictable data suggesting a time-frame within which an event or process leading to vulnerability of populations to permanent evacuation will take place.

UNCERTAIN TIME-FRAME: Unpredictable data suggesting a time-frame within which an event or process leading to vulnerability of populations to permanent evacuation will take place.

All inquiries regarding the questionnaire and replies should be directed to:
Indigenous and Minorities Unit

c/o Office Of the High Commissioner for Human Rights
United Nations at Geneva
8-14 ave de la Paix
1211 Geneva 10
Switzerland

or WGindigenous@ohchr.org
Fax: +41 22-917.90.08

Tel: +41 22-917.92.72

Questionnaire on the legal implications of disappearance of States and other territories for environmental reasons, including the implications for the human rights of their residents, with particular reference to the rights of indigenous populations

SECTION A

	1.
	Is part of your national territory vulnerable to environmental harm which is likely to require permanent evacuation of its population?

	
	Yes
	(

	
	No
	(If your answer is NO please move to SECTION B

	2.
	What is the nature of the environmental harm?

	
	Earthquake
	(

	
	Volcano
	(

	
	Rising sea levels
	(

	
	Sinking land
	(

	
	Permafrost
	(

	
	Other
	Please specify: _________________________________
__

	3.
	How likely is permanent evacuation?

	
	Certain need within a certain time-frame
	(

	
	Please specify: ___
__

	
	Certain need within an uncertain time frame
	(

	
	Unpredictable need in an unpredictable time-frame
	(

	4.
	How much in percentage (%) of your national territory is affected? If possible, please specify the exact percentage?

	
	More than 50 %
	(

	
	Between 30 % - 50%
	(

	
	Between 10% - 30%
	(

	
	Less than 10 %
	(

	
	Less than 5 %
	(

	
	Less than 1 %
	(

	5.
	At which height above sea level is the affected territory located?

	
	0 meters
	(

	
	Between 0 meters and 100 meters
	(

	
	Between 100 meters and 500 meters
	(

	
	Between 500 meters and 1000 meters
	(

	
	Higher than 1000 meters
	(

	
	Other
	Please specify: _________________

	6.
	Does the population in the affected territory regard itself as an “indigenous group”?

	
	Yes
	(

	
	No
	(If your answer is NO please move to SECTION B

	7.
	What is the size of the indigenous group which will be faced with relocation?

	
	__

	8.
	Does the indigenous group have entitlements to land?

	
	Yes
	(

	
	No
	(If your answer is NO please move to QUESTION 11

	9.
	Is there any other land belonging to the affected indigenous group to which those displaced can be relocated to on a sustainable basis?

	
	Yes
	(

	
	No
	(If your answer is NO please move to QUESTION 11

	10.
	What is the size of this land in hectars?

	
	__

	11.
	What is the size of the population already living in the land of possible relocation?

	
	__

	12.
	Have you started discussing a possible relocation with the indigenous group in the affected territory?

	
	Yes
	(Please specify: __

	No
	(If your answer is NO please move to QUESTION 11

	13.
	Has any consideration been given to making additional land available to the indigenous group?

	
	Yes
	(

	
	No
	(

SECTION B

	1.
	Do you have international legal responsibility for territories outside your national territory?

	
	Yes
	(

	
	No
	(If your answer is NO please move to SECTION C

	2.
	Do you have international legal responsibility for territories outside your national territory vulnerable to environmental harm, which is likely to require the permanent evacuation of its population?

	
	Yes
	(

	
	No
	(If your answer is NO please move to SECTION C

	3.
	What is the nature of the environmental harm? If you hold international legal responsibility for several extra-national territories that are vulnerable to environmental harm, please specify the nature of the environmental harm for each territory by naming the territories affected in the space provided.

	
	Earthquake
	(Territories affected: __________________________
__

	
	Volcano
	(Territories affected: __________________________
__

	
	Rising sea levels
	(Territories affected: __________________________
__

	
	Sinking land
	(Territories affected: __________________________
__

	
	Permafrost
	(Territories affected: __________________________
__

	
	Other
	Please specify: _________________________________
__

	4.
	How likely is permanent evacuation? Please specify the likelihood of evacuation for each territory you hold international legal responsibility for by listing all the territories in the left hand side column and ticking the appropriate box for each one. For territories where evacuation is certain within a certain timeframe, the need and the timeframe in the space provided below the table.

	
	
	Certain need within a certain time-frame
	Certain need within an uncertain time-frame
	Unpredictable need in an unpredictable time-frame

	(
	(
	(

	(
	(
	(

	(
	(
	(

	(
	(
	(

	(
	(
	(

	(
	(
	(

	(
	(
	(

	(
	(
	(

	
	Please specify the need and the timeframe for each territory where evacuation is certain within a certain timeframe: __
__

	5.
	How much in percentage (%) of these territories are affected? If possible, please specify the exact percentage for each territory you hold international legal responsibility for by listing all the territories in the left hand side column and ticking the appropriate box for each one.

	
	
	More than 50%
	Between 30 - 50%
	Between 10 - 30%
	Less than
10%
	Less than 5%
	Less than 1%

	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(

	(
	(
	(
	(
	(
	(

	6.
	At which height above sea level are the affected territories located? Please specify the height for each territory you hold international legal responsibility for by listing all the territories in the left hand side column and ticking the appropriate box for each one.

	
	
	0 meters
	Between 0 and 100 meters
	Between 100 and 500 meters
	Between 500 and 1000 meters
	Higher than 1000 meters
	Other (Please specify)

	(
	(
	(
	(
	(

	(
	(
	(
	(
	(

	(
	(
	(
	(
	(

	(
	(
	(
	(
	(

	(
	(
	(
	(
	(

	(
	(
	(
	(
	(

	(
	(
	(
	(
	(

	(
	(
	(
	(
	(

	7.
	Do the territories in question have capacity to enter into treaties with other entities?

	
	Yes
	(Please name the territories with capacity to enter into treaties and provide more details for each one: _____________________________
__

	
	No
	(Please name the territories without capacity to enter into treaties : __

	8.
	Does the population of any such territories include people who regard themselves as an indigenous group?

	
	Yes
	(Please specify the name and size of each affected indigenous group:
__

	
	No
	(Please move to SECTION C

	9.
	Does your State recognise the group(s) in question as an indigenous group(s)?

	
	Yes
	(

	
	No
	(Please move to SECTION C

	10.
	Does your State recognise a legal obligation to admit persons from such territories to its own territory in the event of their needing to permanently to leave their current territory for environmental reasons?

	
	Yes
	(

	
	No
	(Please move to SECTION C

	11.
	Will arrangements be made to give the indigenous group(s) territory to relocate?

	
	Yes
	(Please specify arrangements: ______________________________
__

	
	No
	(Please move to QUESTION 13

	12.
	Will the indigenous group(s) hold indigenous title to the territory of possible relocation?

	
	Yes
	(

	
	No
	(

	13.
	Has your State started discussing a possible relocation with the indigenous group(s) in the affected territories?

	
	Yes
	(Please specify: __

	No
	(

	14.
	Do the indigenous group(s) already have national citizenship of your State?

	
	Yes
	(Please move to SECTION C

	
	No
	(

	15.
	Does your State recognise a legal obligation to give citizenship to the indigenous group(s) upon their relocation?

	
	Yes
	(

	
	No
	(

SECTION C

	1.
	Which State do you represent?

	
	__

	2.
	Which departments have been consulted in answering this questionnaire? (Tick all relevant)

	
	Ministry of Foreign Affairs
	(

	
	Ministry of Environment
	(

	
	Ministry of Culture
	(

	
	Ministry of Interior
	(

	
	Ministry for Indigenous Peoples
	(

	
	Ministry of Statistics
	(

	
	Other
	(Please specify: ___________________
__

Please return your answers by 30 October 2006 to:

Indigenous and Minorities Unit

c/o Office Of the High Commissioner for Human Rights
United Nations at Geneva
8-14 ave de la Paix
1211 Geneva 10
Switzerland

Email: WGindigenous@ohchr.org
Fax: +41 22-917.90.08

Annex 2

Activities of civil society groups in 2005-6 in the Pacific region relating to this issue

The activities undertaken by HIHR, as the principal co-ordinator of relevant activities in the South Pacific, consisted of providing public information and education to raise awareness of the issue, in terms of human rights, and networking.

During the 2005 session of the UN Sub-Commission, Hawaii Institute for Human Rights (HIHR) coordinated activities with NGOs to prepare interventions and establish a program of action between the UN Sub-Commission sessions. The presentations resulted in larger awareness with greater understanding of the political, legal, cultural and moral questions facing the international human rights system and the affected indigenous peoples.

HIHR also met regularly with the member of the Sub-Commission dealing with the issue to review the developments of the first year and the potential next steps. At the 57th session, HIHR shared with her results of personal meetings with UN specialized agencies, Office of the High

Commissioner for Human Rights Indigenous Peoples Unit, international NGOs working in human rights and the environment, governments directly affected by the rising ocean levels, and with local organizers in Hawaii and the Pacific region.

Before returning to Hawaii, HIHR continued to serve as nexus for information gathering and impetus for advocacy. HIHR followed up on conversations via personal and telecommunications with the OHCHR, UNEP, UNDP, UNITAR, WHO and UNESCO. HIHR also began to consider

coordination for a better coordinated campaign between the UN specialized agencies with potential annual reviews in Geneva and also New York.

The core of the coordination, as the nexus, this year focused on three areas: first, more direct contact with the affected peoples mission to the United Nations and also the NGOs to mobilize movement around global warming; second, attending other environmental civil society forums, conferences and even United Nations assemblies to network and explain the coordination of global warming work in the framework of promotion and protection of human rights and fundamental freedoms and, third, building on the initial contacts of the first year to create two conferences in Hawaii to focus specifically on the theme on the human rights situation of indigenous peoples in States and other territories threatened with extinction for environmental reasons.

Upon return to Hawaii, HIHR immediately provided updates to the list of NGOs that have expressed interest over the year. It is proposed to hold two conferences, to take place in November, in the form of a new annual forum focusing on human rights in the Pacific, and another in April, to build around the over three decade old Earth Day tradition in April. There is also the beginning of a mass education campaign based on concerts focusing on Today Tuvalu, Tomorrow Honolulu. The main performers with socially conscious lyrics about peace, environment, human rights and global justice are contacted to do an annual benefit concert planned for late 2006.

Building on the network of NGOs contacted in the first year, HIHR reviewed all of the mandates for various NGOs in Hawaii as well as potential government agencies that might also be able to provide expertise and to engage in planning and participating.

While HIHR focused on Oahu in the first year, the net was cast wider in the second year to include Maui and Hawaii to be included if there was potential possible collaboration on climate change. HIHR met with the director of the Pacific Bionode, a government agency working in the

region. The director agreed to assist when possible and was open to collaboration on future projects.

HIHR coordinated and conducted the first conference at the University of Hawaii and the East-West Center focusing on human rights in the Pacific. HIHR followed up with the East-West Center Pacific Island Development Program experts of Tuvalu, Pacific historians and law school professors focusing on international human rights and environmental law.

The two day meeting on November 18 & 19 was held at the East West Center entitled, Human Rights in the Pacific Annual Conference: Human Rights Situation of Indigenous Peoples in States and Other Territories Threatened with Extinction for Environmental Reasons. There were various panels under the following titles: "Legal Issues Raised by Global Warming and Sea-Level Rise from the Perspective of Pacific Island Nations", "Small is Viable & Vulnerable: The Global Ebbs and Flows of a Pacific Atoll Nation, " "Earthquest Hawaii 2054" - A Semi-Serious Scenario of Surging Seas & Changing Climate, '’ and "A Human Rights Response to Climate Change in the Pacific: The UN Sub-Commission Drafts Legal Language and Practical Solutions for People Facing Extreme Environmental Conditions from Evacuation to Extinction." Gerard A. Finin, Deputy Director, East West Center Pacific Islands Development Program provided the keynote address focusing on his experiences in Tuvalu.

In December, HIHR was able to meet with the Tuvalu Mission at the United Nations in New York for the second year. They discussed, amongst other things, the upcoming efforts for the first global assembly in Tuvalu to hear the Tuvalu voice directly. HIHR then attended the UN Climate Change conference in Montreal. HIHR networked with indigenous peoples from the Arctic to offer an official invitation to make the connection between the two indigenous regions of Arctic and Pacific and to offer the impact on indigenous communities. HIHR met with David Suzuki to begin dialogue about the work in the UN connecting human rights and the environment, specifically the study on climate change and indigenous peoples.

In 2006, HIHR continued to coordinate efforts among university programmes, humanitarian association, traditional NGOs and public awareness campaigns about the human rights issue in the Pacific.

In mid April, HIHR attended Bioneer retreat from April 14 – 16, in Santa Fe for all beaming sites to meet. By being part of the network, HIHR will be able to bring the focus of global warming and human rights to the core environmental movement in the United States. Climate change will be a major feature of the conference with a specific focus on indigenous peoples. One of the most important ventures was to organize Hawaii as a site for the Bioneer conference for 2006.

In March, HIHR attended the State of the Planet Summit sponsored by the Earth Institute at Columbia University. HIHR connected with fellow participants sharing the process being established in the field of human rights connecting with climate change. Also keynote presentations provided important philosophical and practical direction for the upcoming global conference to be held in Tuvalu.

The sixth annual Maui Community College Ecological Ethics / Activism / Justice Earth Summit took place on April 17 - 19, 2006. It was sponsored by the Hawaii Institute for Human Rights, the Sierra Club, Amnesty International Hawaii and the Mayor’s Office on the Environment. The theme of Saving the Planet: A Human Rights Approach: Combating the Challenges from Corporate Globalization to Global Warming featured panels, documentary films, lectures and concerts supporting sustainable development. The largest panel focused on Global Warming and Human Rights reviewing the impact of climate change in the Arctic and the Pacific and possible solutions to defend the fundamental freedoms of indigenous peoples directly affected by changes in the climate and environment.

HIHR met with University offices in divisions dedicated to climate change and human rights to build on the successful programs in the past two years. HIHR met with the Globalization Research Center and the Center for Pacific Island Studies. HIHR also continued to coordinate the potential regional dialogue via PEACESAT with university telecommunications system to schedule a virtual conference to connect the peoples of the Pacific.

HIHR held a follow-up meeting with Eileen Shea, Climate Project Coordinator of East-West Center, to prepare the annual conference on climate change and human rights in Hawaii as well as the creation of EARTH network monthly seminar and also joined at Maui Community College a steering committee for the International Small Islands Studies Association’s Sustainable Islands – Sustainable Strategies conference to be held in the July 2006.

HIHR organized with the Indigenous Peoples Pacific Caucus at the United Nations Permanent Forum on Indigenous Issues fifth session to co- sponsor a parallel event to allow the Pacific voice to address the global assembly on the issue of global warming and human rights. Minute Alapati Taupo, minister counselor and deputy permanent representative of Tuvalu to the United Nations, addressed the assembly and fielded questions providing insight into the future plans to protect the island and defend human rights of Tuvalu citizens. During the UN PFII, HIHR set up meetings between representatives from the affected areas to speak together including the Indian Ocean, the Arctic, the Carribean and the Pacific to strategize for the February 2007 international meeting.

HIHR coordinated the fifth annual International Human and Peoples Rights Law Program at the University of the District of Colombia David A. Clarke School of Law Peace, Environment, Human Rights and Global Justice summer seminar featuring for the first time the topic of Global

Warming and Human Rights.

HIHR continued to present academic papers in professional conferences specifically peace, human rights and conflict resolution fields. Joshua Cooper spoke at the International Peace Research Association conference to the Commission on the Rights of Indigenous Peoples in Calgary, Canada. On 29 June, Cooper presented a paper, The Right of Self-Determination in the Case of Melting Nations & Sinking States: Climate Change Causes Questions Relating to Human Rights of Indigenous Peoples in the Pacific and Arctic.

Possible Plans for Upcoming Months

Parallel Session at the final meeting of the UN Working Group on Indigenous Peoples

Parallel Session at the UN Sub-Commission on the Promotion and Protection of Human Rights

Pacific Summit February 2007 in Tuvalu

 GE.06-13173

(I should like to thank Basak Cali, Barbla Platter and Jennifer van Heerde for all their work on the questionnaire.

