

INDIGENOUS PEOPLES INDIGENOUS VOICES

**Training of Trainers
on Indigenous Peoples' Issues**
ILO International Training Centre, Turin
8-11 June 2009

Overview of Indigenous Peoples' Issues

United Nations

United Nations Permanent Forum on Indigenous Issues

Overview

- What are “indigenous issues”? – Umbrella term for issues that are specific to, or disproportionately affect indigenous peoples.
- Which issues do we refer to?
- Why are “indigenous issues” different from general development or human rights issues?
- Why should the UN treat these issues differently?

Some issues that are specific to indigenous peoples

- Discrimination
- Conflicts related to identity and culture (e.g. forced assimilation, limitations of cultural expressions, suppression of indigenous languages)
- Opposition to the right to self-determination and self-governance
- Conflicts over ancestral lands and natural resources
- Threats to the maintenance of traditional lifestyles, including territorial occupations
- Marginalization and exclusion from mainstream society (including public services) and from policy and decision-making

Issues related to the collective/traditional way of living of indigenous peoples

- Land and natural resource rights
- Ways of decision-making, consultation and participation/indigenous peoples' own governance structures
- Traditional knowledge
- High dependence on natural environment for survival (e.g. hunting, fishing, forest products)

Issues that disproportionately affect indigenous peoples

- The development issues/imposed development
- Poverty, poor healthcare, lack of access to education facilities, high child and maternal mortality
- Uncertainty in regards to food security
- Environmental pollution and degradation
- Vulnerability to climate change and natural disasters
- Limited development opportunities and choices

Why are indigenous issues different from general development or HR issues?

- These issues are specifically linked to being indigenous
- They are collective in nature and therefore affect whole communities and peoples, rather than just individuals
- They require a solution that addresses this characteristic of collectiveness
- The process of achieving an acceptable solution is different from dealing with individuals only.
- Legislative frameworks often do not allow for collective solutions (e.g. land rights)

Why are indigenous issues different from general development or HR issues? (cont.)

- Indigenous peoples want their rights to be acknowledged, not just symptomatic solutions for individuals
- Deep, historical underlying causes, including genocide, slavery, ethnocide, forced assimilation, marginalization and neglect
- Duty-bearers may see the requested solutions as threats rather than opportunities
- Governments may not want to give up political and economic power in favor of indigenous peoples.

Why have indigenous issues not been fully addressed?

- They have not been made a priority – often seen as threats to established power structures and systems.
- Advocacy has not been strong enough, or has been ignored, among other reasons due to the marginalization and discrimination.
- Organizations and institutions do not fully understand the issues and the possible solutions and continue to design superficial interventions.

Why should the UN treat these issues differently?

- They **ARE** different, deep-rooted, and need a different approach if real solutions are to be reached.
- They need an approach of “development with culture and identity”
- The UN has the mandate and duty to address them (see next slide)

The UN's mandate and duty to address indigenous peoples' issues

- Human rights are at the heart of the UN Charter
- There is a very explicit link, in the case of indigenous peoples, between human rights and development
- The HRBA should be the fundamental approach in programming and implementation
- The UN should be impartial and independent and is in a unique position to play a “broker role” in sensitive situations
- Some UN agencies have specific policies on indigenous peoples, or policies that are relevant to indigenous peoples.
- The UN has a clear role in respecting, promoting and implementing the Declaration on the Rights of Indigenous Peoples (see Articles 41 and 42)

Thank you very much!

Secretariat of the UN Permanent Forum on Indigenous Issues

Division for Social Policy and Development
Department of Economic and Social Affairs
2 UN Plaza, Room DC2-1454
New York, NY 10017, U.S.A.

Tel: (1) 917 367 5100

Fax: (1) 917 367 5102

Email: IndigenousPermanentForum@un.org

Website: <http://www.un.org/indigenous>

United Nations

United Nations Permanent Forum on Indigenous Issues