[image: image1.png]Ulilte for el
) \ <
childrem U f m/

\@

[image: image2.png]

 Summary

The present contribution by the United Nations Children’s Fund (UNICEF) contains its responses to recommendations made by the Permanent Forum at its eighth and in previous sessions, as well as an overview of UNICEF activities related to indigenous peoples.
I. Response to recommendations made during previous sessions of the UNPFII addressed exclusively to the United Nations Children’s Fund

Migration

In 2008-2009 UNICEF Latin America jointly with FLACSO Ecuador, carried out a study on migration and indigenous children in Latin America, which focused on indigenous child migratory flows in Bolivia-Argentina, Ecuador-Colombia and Guatemala-Mexico.

II. Response to recommendations made during previous sessions of the UNPFII addressed to one or more agencies or to the United Nations system in general
Adolescent suicide

UNICEF Latin America has developed terms of reference to undertake a study on the high rates of indigenous adolescent suicide in particular indigenous peoples and countries in Latin America. The study will be completed in 2010.
Incorporating a cultural perspective into health policies, programmes and reproductive health services

In Guatemala, where indigenous women have the highest maternal mortality rates as a result of discrimination, the Ministry of Health is implementing a strategy to reduce maternal deaths, and UNICEF Guatemala, in cooperation with UNICEF Peru, provided technical assistance through international experts on that country's experience. The most important topic was vertical childbirth assistance for indigenous women. The national authorities believe that this methodology can be adapted and adopted in the country.
III. Response to recommendations made during the eighth session of the UNPFII addressed to one or more agencies or to the United Nations system in general

Mainstreaming of indigenous peoples’ issues

Apart from already having begun to mainstream indigenous peoples’ issues by using the human rights-based approach in the context of its Medium-Term Strategic Plan (MTSP) for 2006-2013, UNICEF also participated in the Training of Trainers on Indigenous Peoples’ Issues, which took place in Turin, Italy from 8 through 11 June 2009. This training aimed to strengthen the capacity of UN staff to provide training in how to engage indigenous peoples effectively and bring indigenous peoples’ rights and issues into the mainstream of development-related UN work at country level.
UNICEF furthermore organized a Consultation on Indigenous Peoples’ and Minorities’ Issues (15-17 April 2009 in New York), the objective of which was to help strengthen UNICEF’s understanding of indigenous and minority issues and establish a stronger framework for UNICEF’s work on indigenous and minority issues, as well as ensure that within that framework cultural diversity is fully integrated and mainstreamed. The Consultation brought together staff from UNICEF offices in, among others, Bolivia, Congo (Brazzaville), Ecuador, Gabon, India, Kenya, Laos, Panama (Regional Office), Peru, Thailand (Regional Office), and Vietnam, as well as experts from other UN agencies. Key speakers included Victoria Tauli-Corpuz (Chairperson of the UNPFII), Gay McDougall (Independent Expert on Minority Issues), and Brent Parfitt (former member of the Committee on the Rights of the Child).
Respect for the principle of free, prior and informed consent

While the “free, prior and informed consent approach” is considered by UNICEF to be inherent in its human rights-based approach to programming, it is also used as a specific methodology to conduct projects and studies. The participation of indigenous adolescents is a key component of UNICEF programming and is critical for ensuring free prior informed consent as stated in the Declaration on the Rights of Indigenous Peoples.

Increased participation of indigenous peoples, including women, in programme design, implementation and monitoring

In line with the Declaration and ILO Convention 169, UNICEF considers the involvement of indigenous peoples in decision making regarding programmes and policies that affect them to be very important. This is why UNICEF has been promoting several Indigenous Leaders Consultative Groups for the UN at the country level. Since 2003, UNICEF Latin America has established a consultative group on indigenous issues made up of selected indigenous opinion leaders and intellectuals, with the aim of incorporating the indigenous point of view in UNICEF Latin America’s policy and strategy. Similar mechanisms have been established at country level. Recently, upon strong advocacy of UNICEF at the level of the UN Regional Directors’ Team in Latin America, the decision has been made to convert this consultative body of UNICEF into a consultative group for all UN agencies at regional level. UNICEF has furthermore promoted indigenous children’s and adolescents’ participation at all levels. Several networks have been established, and in some countries, indigenous peoples’ representatives have been invited to participate in social auditing of public expenditure.
UNICEF’s key priority areas for further and strengthened action in promoting full and effective participation of indigenous peoples include training and capacity building of national and local government staff from middle management level; advocacy with private sector companies, particularly those which are implementing mega-projects on indigenous land; and strengthening the capacity of national human rights institutions and mechanisms (e.g. ombudspersons etc.).
Examples for UNICEF’s activities in this area include UNICEF Latin America’s support for the participation of indigenous leaders and adolescents in the development of the Committee on the Rights of the Child’s General Comment on indigenous children. In several countries in UNICEF Latin America has promoted the participation of indigenous peoples in the development of laws (e.g. Costa Rica, Paraguay and Honduras). It has also supported the participation of indigenous children in the debate on the constitutional reform in Bolivia.

IV. Addressing issues of special interest to the Permanent Forum
Policies or similar tools on the issues of indigenous peoples
UNICEF targets indigenous peoples through all of its MTSP focus areas, which guide UNICEF’s efforts for asserting the rights of children in general and indigenous children in particular: Young child survival and development; Basic education and gender equality; HIV/AIDS and children; Child protection from violence, exploitation and abuse; and Policy advocacy and partnerships for children’s rights.

UNICEF recently carried out a stock-taking of its work on indigenous issues with case studies on Congo (Brazzaville) and Peru. This study will be used as a guide to develop a structured framework for addressing indigenous issues in UNICEF’s operational activities, and was the foundation for discussions held during the aforementioned Consultation on Indigenous Peoples’ and Minorities’ Issues. The Consultation led to the formulation of a roadmap and action proposal in the development of (i) a Strategic Framework/Guidance Note (ii) Programme Guidance (iii) Knowledge Management and (iv) Involvement with International Mechanisms on indigenous peoples’ and minorities’ issues.
Capacity-building programmes on indigenous peoples' issues for staff, or a plan for capacity-building activities in this area
The above-mentioned roadmap and action proposal, which are the outputs of the Consultation on Indigenous Peoples’ and Minorities’ Issues, will lead to an enhanced awareness of indigenous peoples’ issues among UNICEF staff. Furthermore UNICEF (as mentioned above) participated in the Training of Trainers on Indigenous Peoples’ Issues in Turin which aimed to strengthen the capacity of UN staff to provide training in how to engage indigenous peoples effectively and bring indigenous peoples’ rights and issues into the mainstream of development-related UN work at country level.

In Latin America and the Caribbean, each UNICEF Country Office has one or more focal points on indigenous issues, who are being continuously informed on news related to indigenous peoples, particularly those originated by indigenous networks, members of the Permanent Forum and human rights mechanisms. Training on an intercultural approach to programming was carried out as well.
Focal point on indigenous issues
The Gender, Rights and Civic Engagement Section (GRCE) within the Division for Policy and Practice at UNICEF headquarters acts as the focal point for indigenous issues on the global level. At the regional level, the Regional Office for Latin America and the Caribbean is the only UNICEF regional office that has a senior position on indigenous issues. Several of UNICEF’s country offices have a focal point for indigenous issues. As part of the aforementioned stocktaking exercise, a survey of 24 country offices was conducted regarding their approach to working with indigenous children and women. Concerning human resources, 20 out of the 24 respondent country offices indicated that they recruited a long-term consultant or (in a few cases) an officer as a focal point for indigenous issues. When needed, specialists in intercultural/bilingual education, intercultural health, intercultural communication for child protection and other subjects are hired in the framework of major donor-assisted programmes and projects.
V. Obstacles to implementation of recommendations of the Permanent Forum, or to other policies relevant to indigenous peoples
UNICEF welcomes the recommendations issued by the Permanent Forum and is committed to working towards their implementation in line with its mission statement. Since recommendations are often numerous, UNICEF works towards the progressive implementation of recommendations.
To address the rights of indigenous children, UNICEF combines a rights-based approach through the provisions of the Convention on the Rights of the Child (CRC) with interculturalism. The approach is consistent with the CRC, the Convention on the Elimination of All Forms of Discrimination against Women and the Declaration on the Rights of Indigenous Peoples. Moreover, it mirrors the five focus areas of UNICEF’s MTSP. However, the recent stock-take of UNICEF’s work on indigenous issues revealed, among other things, that processes, methods and tools for managing programmes and projects with indigenous peoples should be fine-tuned, and that staff should be trained in their adaptation and application to particular field settings. UNICEF intends to address the issues identified by the study through the roadmap/action proposal it developed during the Consultation on Indigenous Peoples’ and Minorities’ Issues.

Another limitation is the lack of disaggregated data at national and sub-national levels in order to improve the planning process. In Latin America UNICEF, along with other UN agencies, is actively promoting the inclusion of this kind of information in the next round of national census.
VI. Facilitating factors for the implementation of recommendations of the Permanent Forum
As mentioned, UNICEF recently carried out a stock-taking of its work on indigenous issues – perhaps its most significant and main contribution to the implementation of the goal and objectives of the Second International Decade of the World’s Indigenous People. The study takes stock of UNICEF’s work on indigenous issues at global, regional and country levels, and covers three main subjects: (i) UNICEF’s approach to working with indigenous children and women, as described in its reports submitted to the UNPFII and other key sources; (ii) content and organizational arrangements of UNICEF’s work in support of indigenous children and women at the regional and country levels; and (iii) implementation of the approach in two programme/project case study sites. Relevant information was collected through: a desk review of selected UNICEF literature on indigenous issues; an email survey addressing a sample of UNICEF Country Offices implementing programmes and projects with indigenous children and women; and project ethnographies of two UNICEF field programmes, in Peru and the Congo (Brazzaville).
This study will be used as a guide to develop a structured framework for addressing indigenous issues in UNICEF’s operational activities, and will therefore facilitate the implementation of the Permanent Forum’s recommendations.

VII. Second International Decade of the World’s Indigenous People
UNICEF engaged actively in the midterm evaluation of the Second International Decade of the World’s Indigenous People, and has made major contributions towards the implementation of the goal and objective of the Second International Decade of the World’s Indigenous People. For example, it has played an important role in ensuring that indigenous issues become prominent within the UN system. At the global level, it has participated in every session of the UNPFII and has made significant contributions to ensure that the UNPFII addresses the particular needs of indigenous children. It has also contributed to the work of the Inter-Agency Support Group on Indigenous Issues (IASG). In 2005 in particular, it hosted the IASG annual meeting in its Regional Office for Latin America and the Caribbean (Panama) with the aim to promote coordination among UN agencies at regional and country level, thus raising awareness of the gap between efforts at global level and in the field, and generating momentum on this issue. The elaboration of UNDG Guidelines on Indigenous Peoples’ Issues (UNDG Guidelines) was one of the recommendations of the meeting, and the inter-agency task team in charge of drafting them was co-chaired by UNICEF.

UNICEF has also been active at country level, with various programmes and activities specifically designed to advance the rights of indigenous peoples, and projects ranging from bilingual and intercultural education, culturally sensitive health services, to birth registration and the fight against violence, abuse and exploitation.

In perhaps its most significant contribution to the implementation of the goal and objectives of the Second Decade, UNICEF (as mentioned above) carried out a stock-taking of its work on indigenous issues.

VIII. Information and suggestions regarding the special theme of the ninth session
Culture is an important element of the implementation of the Convention of the Rights of the Child (CRC). Article 30 of the CRC, for example, explicitly recognizes the right of indigenous children to enjoy their traditional culture, practice their own religion and use their traditional language together with other members of their group. Furthermore, Article 8 provides for the right of the child to preserve his or her identity, which includes cultural components of identity in addition to administrative ones (such as name and nationality).
CRC Article 29 emphasizes the potential of education to provide a foundation for a harmonious multicultural society in which every child’s cultural identity is respected. The realization of the right to education is of particular importance to indigenous children and adolescents, as it enables the transmission of values and culture, and thus has a critical function in the preservation of indigenous peoples’ cultures.
Education therefore is an important area of UNICEF’s programming for indigenous peoples in many countries. From West and Central Africa to Latin America, UNICEF advocates for the rights of indigenous children from an intercultural perspective and supports education programmes that take into account their traditional knowledge. The linguistic rights of indigenous children are also important to UNICEF’s work. In line with the CRC, UNICEF has been promoting the use of indigenous languages in education and in other sectors which are linked to the integral development of indigenous children and women.

Intercultural bilingual education

All of the intercultural bilingual education programs supported by UNICEF are directly related to the special theme of the ninth session of the Permanent Forum, development with culture and identity.
In Guatemala, among other activities, UNICEF’s education project has focused on the promotion of intercultural activities at all levels, with successful experiences at municipal and departmental intercultural festivals and fairs. In Peru, within the framework of the Intercultural Bilingual Education Programme for the Amazon Region (EIBAMAZ), research was completed on the territory, history and culture of the Ashaninka, Shipibo and Yine peoples, and on the learning processes of indigenous children. In Chile, within the framework of support for reinforcing capacities in the care of Mapuche children and adolescents, a training programme was started for local primary and secondary-school teachers aiming to build an intercultural approach and elements of psycho-education into formal processes for improving harmonious relations in local schools. Furthermore, in Chile an adaptation of the intercultural Mapuche Guide to pregnancy was prepared and launched in early 2009. This material is being distributed to pregnant women living in that region and municipalities in the capital, which concentrates the highest number of Mapuche population. To foster understanding and intercultural practice, four training sessions to share the guide’s preparation process and how to use it were organised in 2009. Also during 2009, a similar guide was developed for Rapa Nui people.

In Belize, UNICEF has been able to facilitate an important South-South Cooperation bringing together Maya education organizations in Belize and Guatemala. An agreement has been signed between the Academy of Maya Languages of Guatemala and the Tumul Kin Center of Learning (responsible for coordinating the initiative) for the development of intercultural bilingual education in Belize, and has resulted in a teacher training programme for trainers of trainers. The teachers and principals who participated in the training and piloting of intercultural bilingual education, came together to form a Congress of Maya Teachers, whose mission is to advocate for quality education in Toledo, which is relevant and responsive to the needs of the indigenous people.
Right to identity

The right to identity is clearly related to birth registration processes. A significant proportion of indigenous children are not registered at birth, contrary to Article 7 of the CRC. Non-registration at birth is a cause of child discrimination, a risk factor for child abuse, trafficking and exploitation, and leads to further exclusion of indigenous children.

UNICEF supports programmes aiming to promote birth registration in indigenous communities and national/international initiatives aimed towards sensitizing governments and administrations on the right to birth registration. It also supports an approach to birth registration that takes into account the cultural rights of indigenous peoples, for example, the right of indigenous parents to give traditional names to their children in their own language.

The birth registration strategy developed by UNICEF Nicaragua has mobilized fathers and mothers to register their children in the context of the birth registration programme that was promoted in the South Atlantic Autonomous Region, which allowed the registration of almost 19,000 girls and boys. In Peru in 2009, indigenous civil registrars were trained and empowered to conduct birth registration in far-to-reach excluded, indigenous communities. The regional Indigenous Federation and UNICEF collaborated to ensure access to birth registration of over 2000 children in 294 indigenous communities in Amazonas and Loreto.
� See Official Records of the Economic and Social Council, 2007, Supplement No. 23 (E/2007/43), para. 113.

� Ibid, para. 65.

� See Official Records of the Economic and Social Council, 2006, Supplement No. 23 (E/2006/43), para. 48.

� See Official Records of the Economic and Social Council, 2008, Supplement No. 23 (E/2009/43), para. 11.

� Ibid.

� Ibid.

PAGE
1

