

INDIGENOUS PEOPLES INDIGENOUS VOICES

Training of Trainers on Indigenous Peoples' Issues

ILO International Training Centre, Turin
8-11 June 2009

Indigenous Peoples and Development

United Nations

United Nations Permanent Forum on Indigenous Issues

Overview

- The Human Development Paradigm
- The human rights-based approach to programming
- Lands and territories
- Participation and FPIC

The Human Development Paradigm

- Human development paradigm is just as applicable in case of indigenous peoples
- Four essential components:
 - Equity
 - Sustainability
 - Productivity
 - Empowerment
- Holistic approach between human rights, development and peace!

It is essential to follow HRBA!

- Development not separable from human rights!
- In the HRBA the process of development is **normatively based on HR standards and principles**
- The ultimate goal of all development interventions should be to **further the realization of Human Rights**
- Development programming should reflect the concrete claims and obligations of rights-holders and duty bearers, and the interventions must be aimed at developing the capacities of RHs and DBs
- A HRBA adds important instrumental value to development programming by identifying patterns of discrimination and exclusion

Principles of HRBA

1. Universality and Inalienability
 2. Indivisibility
 3. Inter-dependence and Inter-relatedness
 4. Participation and Inclusion
 5. Equality and Non-discrimination
 6. Accountability and Rule of Law
- The application of HRBA principles adds quality to the programming process Process is as important as outcome
 - The HRBA principles require special attention to advancing gender equality

Practical guidance on the HRBA

- Empower rights-holders to claim their rights
- Strengthen capacity of duty-bearers to enable the fulfillment of rights
- Describe the situation in terms of rights that are not fulfilled/respected
- Make root cause analysis and/or problem trees of problem situation
- Formulate results in terms of fulfillment of rights
- In the case of IPs, recognition/fulfilment of collective rights and a culturally-sensitive perspective is part of HRBA

Major issues related to indigenous peoples' rights

- Lands, territories and natural resources
- Participation
- Free, prior and informed consent
- Need for disaggregated data
- Culturally-sensitive indicators

Lands and territories

- Ancestral lands and territories have fundamental material, cultural and spiritual dimensions for indigenous peoples
- Land = Life! Collective ownership and stewardship of lands, territories and natural resources necessary for indigenous peoples to survive as distinct peoples with specific lifestyles
- Often sustainable environmental management by indigenous peoples (traditional knowledge, environmental management, climate change adaptation measures, etc.)

Some frequent land rights issues

- Ownership rights
- Right to adequate housing and protection from forced evictions
- Natural resource management questions
- Management and use of protected areas and/or nature reserves
- Benefit-sharing
- Protection from environmental impacts and guarantees for sacred or cultural sites

Participation and FPIC

- Right to participation and FPIC are integral part of HRBA; chief strategy to make progress towards equity
- Indigenous peoples are often excluded from policy making and decision-taking, budget discussions, design, implementation and evaluation processes
- Indigenous peoples are sometimes adversely affected by development policies, projects and programmes
- Frequent error to only inform indigenous peoples of what will happen
- Other frequent error is to consider 'consultations' as sufficient form of participation
- UNDG Guidelines: Ensure free, prior and informed consent; establish partnerships; focus on capacity development (empowerment)

Data and Indicators

- Collect disaggregated data to distinguish the situation of indigenous peoples, as a condition for informed policy making and programme design and implementation
- Use appropriate indicators, including indicators on land and territories and other collective rights, to adequately reflect indigenous perspectives, priorities and realities
- Promote alternative, appropriate methodologies for data collection (can have a capacity development dimension too)
- Formulate outcome indicators to assess progress towards realization of basic human rights and indigenous peoples' collective rights (e.g. % ancestral lands legally recognized; adequate application of FPIC)
- Better assessment of situation and monitor the real impact of development interventions

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/esa/indigenous>

United Nations

United Nations Permanent Forum on Indigenous Issues