E/C.19/2010/CRP. 4
25 March 2010

Language: English

Permanent Forum on Indigenous Issues

Ninth session

New York, 19 - 30 April 2010

The Human Development Framework and Indigenous Peoples' Self-determined Development or Development with Culture and Identity

Victoria Tauli-Corpuz

Chair, UN Permanent Forum on Indigenous Issues

Executive Director, Tebtebba (Indigenous Peoples' International Centre for

Policy Research and Education)

Introduction

The lingering global financial and economic crisis, the ecological crises of climate change and the unabated loss of biodiversity, the destruction of ecosystems and the inequitable access to and distribution of land, food, water, energy and social services, are all interrelated problems which cannot be addressed in a fragmented manner anymore. Many studies and analyses have already been done to explain why these problems persist but not enough holistic and bold proposals are put into the table to address the structural roots of the problems. Countless global and regional multilateral, pluri-lateral and civil society events and processes took place in past three decades to deal with these issues which have resulted into legally-binding agreements, political declarations and programs of actions. Mechanisms at the global, regional and national levels were established to implement such policies and programs. There are no serious and successful attempts to assess what have been achieved by these and to converge and make more coherent the recommendations which can contribute towards a more holistic solution to the problems we face.

Inequality between and within countries is getting worse, global greenhouse gas emissions are not abating and the erosion of biocultural diversity continues. The blind faith in the market and endless economic growth linked with the infinite consumption of finite resources helped in the concentrating wealth in the hands of the few and pushed the diverse ecosystems of the earth to a breaking point. Obviously, there are still major disunities in terms of dealing with the structural roots of these problems. There is a lack of political leadership, effectivity and boldness in declaring that the world's prevailing economic, political and socio-cultural system is broken and needs to replaced with a system which respects human rights and the limits of the planet.

Maybe what is needed is to pick which of the analyses and solutions reached in various arena are questioning head-on existing assumptions and advancing bold solutions which will change a system which is not working for the majority of the world's population and for the planet. Obviously, there will not be one answer or a one-size fits-all solution but a pluralism of options considering the diversity of worldviews, ecosystems, histories, cultures and peoples. There is a need to revisit the legacy of colonialism, racism and discrimination which were perpetuated for centuries to see how these relate to the contemporary problems we are tackling.

It is within this bigger picture that the Human Development (HD) framework, the Human Development Report and the Human Development Index (HDI) are revisited from the lens of indigenous peoples. There are ongoing discussions and processes among us to define what is a good life or what does living well and solidarity with others and the planet mean? What are the indicators to measure this? How do these concepts relate with dominant development thinking and practice and with the HD framework and the HDI? Inasmuch as it is impossible to talk about living well without talking about the health of the ecosystems we live in, one key question is how can societies be re-organized so that human beings will live within the limits set by the natural world? Since it has been 20 years after the HDR and the HDI have been popularized and used, this is an opportune time to assess whether it is still appropriate or adequate in an era where the world is faced with multiple crises. It is also useful to see whether these will be useful for indigenous peoples who are in the process of revisiting the prophesies and knowledge of their ancestors, understanding the law of nature and the impacts of colonization and discrimination on them and operationalizing their self-determined development.

This paper has eleven sections. It will begin by critiquing modernization and development by looking at the UN Development Decades, the Human Development framework, the HDI and the neoliberal economic model (represented in the recent past by the Washington Consensus). It will highlight the tensions between the neoliberal economic model and indigenous peoples' self-determined development which will be illustrated more clearly in several stories of indigenous peoples' struggles against development. The second section presents the case of “development aggression” in the Philippines . The third part will discuss the links between economic growth, GDP and human development. The fourth section will elaborate on development, culture and identity. The fifth section discusses the human rights based approach to development and the sixth section on linking environment to development. Then the seventh section will be a critique of the HD framework, the HDR and HDI.The eight section will be a short piece on the recent Copenhagen process. The ninth section discusses how indigenous peoples engaged and use the multilateral system, as these efforts are relevant in the effort to define new multilateralism. The global indigenous peoples' movement has emerged and it is a key player not only in the human rights arena but also in the areas of development and environment, from the local to the global levels. The tenth section is the elaboration of indigenous peoples' self-determined development, how this relates to the need to expand the HDR and HDI and the eleventh and final section will be the conclusions and recommendations.

The perspectives presented here are mainly based on my insights and experiences as an indigenous person and as a human rights activist. These also reflect what indigenous peoples have said in many forums and conferences and what I learned as part of the indigenous peoples' movement and as an official of the UN Permanent Forum on Indigenous Issues. My main argument is that culture, identity and environmental sustainability should be given equal attention as economic development in designing alternative development architectures. I further argue that indigenous peoples should be key players in bringing about a more sustainable world as they are the ones who have proven that they can live within the limits set by the earth and thus they can lead by example. Many indigenous peoples still continue to live by the wisdom and values passed on to them by their ancestors and it is because of this that they still live in territories where the ecosystems are not totally damaged.

Several ideas are already on the table such as human development, sustainable development, sustainable human development, among others. There are evolving ones like low-emissions or low-carbon development, human-rights and ecosystem-based approaches to development, etc. Each of these have their strengths as well as weaknesses. The challenge is to understand what are the strengths and weaknesses of these in substance and in implementation, what are the obstacles in getting these implemented and how should these be addressed? What are the elements of these frameworks which are consistent with indigenous peoples' self-determined development? And how can the implementation of the UN Declaration on the Rights of Indigenous Peoples (UNDRIP) and indigenous peoples' thinking and practice in development become part of the pluralistic solutions the world badly needs?

Critique of modernization and development

Many indigenous peoples have strongly critiqued the modernization theory and the dominant development model promoted by western industrialized countries and emulated by most post-colonial nation- states. This economic growth-driven development model is inherently discriminatory against indigenous peoples and their traditions and cultures, worldviews and socio-economic and political systems. In a paper I wrote earlier, I argued that

“Development is essentially a dominating process where destinies of peoples were shaped
according to a Eurocentric perception of the world...Our indigenous worldviews and philosophies,
value systems, cultural, social, political and economic systems, which include our traditional
livelihoods, were seen as obstacles to development and modernization. Thus, these were denigrated,
destroyed or obliterated. Development, which was adopted as one of the pillars of nation-state
building, became one of the root causes of the conflicts between nation-states and indigenous
peoples. ” 1
Modernization is the “idea that the state of economic and political advancement enjoyed by the United States and the industrialized West was normative, and that it was in the U.S. national interest, as well as the general interest of all people, that steps be taken to bring the other two-thirds of humanity up to a comparable level.”2 If this is the standard which developing countries should reach to be considered 'developed', this implies that other ways of living will have to be destroyed or reconfigured to reach this goal.

When the UN was established after World War 11, one of its first actions was to classify the countries of the world into developed and developing countries. The development process was defined to mean that changes in the developing countries should take place so they can attain the level of developed countries. Development became equated with economic growth. Thus, any country aspiring to be modern and developed should aim for increased economic growth. The key actors mainly responsible to bring about national economic development are the nation-states in the developing world. International cooperation is regarded as one of the means to bring about development. Such cooperation will be grounded on the principles of equality, the right of peoples and nations to self-determination as well the permanent sovereignty of peoples and nations over natural resources.

Broad and Cavanagh who are experts on global development trends described how developing countries regarded their roles before the 1980s.

Prior to the 1980s, most developing countries favored a fairly strong governmental role in
development planning and policies, fearing that unfettered markets in a world of unequal nations
would put them at a disadvantage. In fact, most of the governments maintained trade restrictions of
some sort and gave preferences to national over foreign investment. Regulating financial flows in
and out of a country was the norm for both developed and developing countries. In many poorer
nations, governments pursued different versions of what became known as “import-substitution
industrialization”, wherein they created incentives to help certain industries take off. 3

Unfortunately, the strong role of the state in development planning and implementation gradually weakened because the neoliberal economists wielded greater influence in the development discourse. The UN launched its four Development Decades from the 1960s to the year 2000, with the aim of achieving independent national economic development for developing countries. Sadly, these Decades failed to achieve their objectives. In 1990, the UN General Assembly concluded that it did not attain its goals for the Third Development Decade (l981-1990). To address this failure it established the International Development Strategy (IDS) for the Fourth Development Decade (l991-2000). The objectives of the IDS included speeding up the pace of economic growth in the developing countries; devising a development process that meets social needs, reduces extreme poverty, develops and uses people's capacities and skills and is environmentally sound and sustainable. These objectives got reflected in the human development framework.

In 1986 the UN General Assembly adopted the Declaration on the Right to Development. As part of the effort to implement this, in 1990 a Working Group of Governmental Experts was established to discuss concrete recommendations on how this should be done. One of things this group did was to identify the obstacles to the realization of human rights. The report on this identified the obstacles and these were the following; concentration of economic and political power in most industrialized countries; non-democratic decision making processes of international economic, financial and trade institutions; structural inequalities in international relations between countries; existing trade and financial arrangements dictated by a small number of countries for their own benefit; international development strategies which have been oriented merely towards economic growth and financial considerations at the expense of human rights. Unfortunately, these kinds of critical analysis and conclusions, which came out of the UN, itself, are not used to design the necessary next steps which should be taken to address the issues.

During this same period (1960-2000) many indigenous peoples' territories in developing countries were beset with large-scale deforestation, massive extraction of oil, gas and minerals and the building of huge infrastructures like mega-hydroelectric dams. This experience with “development” created great traumas for indigenous peoples due to forcible displacements, militarization, destruction of ecosystems they have lived with for thousands of years, denigration of their cultures and identities and many other forms of gross violations of their collective and individual rights.

The World Bank, the International Monetary Fund and even the UN programmes, like the UNDP and agencies like the FAO became vehicles for the promotion of the dominant development paradigm. The dogma that the unfettered market is the best way to bring about economic growth and organize societies dominated the discourse and practice of development and those within the system who go against this are sidelined.

Al Gore, described the triumphalism of the market in a recent piece he wrote;

The decisive victory of democratic capitalism over communism in the 1990s led to a period of
philosophical dominance for market economics worldwide and the illusion of a unipolar world. It
also led to, in the United States, to a hubristic “bubble” of market fundamentalism that encouraged
opponents of regulatory constraints to mount an aggressive effort to shift the internal boundary
between the democracy sphere and the market sphere. Over time, markets would most efficiently
solve most problems, they argued. Laws and regulations interfering with the market carried a faint
odour of the discredited statist adversary we had just defeated.4

Indigenous peoples in the Philippines and “development aggression”

It is not any surprise that there is much resistance to the use of the term “development” because of many negative experiences with the development and modernization process. The concept of “development aggression” was forwarded by indigenous peoples in the Philippines which referred to the ways development projects led to massive violations of their collective and individual rights. Indigenous peoples were among the first ones who resisted the idea of development and economic growth. We, the Igorot peoples of the Cordillera Region in Philippines invented the concept “development aggression” to refer to the way our human rights are violated by the State in the development process.

We resisted the Chico River Hydroelectric Dam Project which was funded by the World Bank and imposed on us by the Marcos dictatorship under the guise of development. We learned about this in the early 1970s and it raised alarm bells as 4 big dams along the Chico River will be built. This will mean the displacement of around 300, 000 Kalinga and Bontoc peoples from their ancestral territories. The government and the Bank announced that this was for national development and that the minority has to sacrifice in favor of the majority's development. I was one of the Igorot student activists who joined the resistance movement against this. I helped found the Kilusang Kabataan ng Kordilyera (Movement of Cordillera Students), an Igorot student organization which got involved in the campaign against the Chico Dam Project and in helping organize the communities who were directly affected.

In l975 a letter, signed by the indigenous peoples affected and their neighbours, the Churches, and some national and global NGOs, was sent to the President of the World Bank, Robert McNamara to ask him to stop the project. This struggle heightened our awareness about human rights instruments and the indigenous peoples' movement in the region growth was phenomenal. We questioned the kind of development being pushed and asked for what and for whom is this kind of development. Our communities got heavily militarized, subjected to aerial bombings and many got arrested and tortured. The key leader of the resistance, Macli-ing Dulag, was assassinated by the military in l982. When the Marcos dictatorship fell in l986, the Aquino government cancelled the project and the World Bank stopped the loan.

This successful protest of indigenous peoples in the Philippines together with the protest of indigenous peoples in Brazil against the Bank funded Polonoroeste project in the early 1980s, led to the formulation and adoption of the World Bank's Operational Manual Statement on Tribal Peoples (OMS 2.34) in l982.5 This was the first time that a multilateral development bank developed an operational manual on indigenous peoples. We did not fight and stop the Chico Dam Project just for environmental reasons. It was more a protest against the threat of our people losing their ancestral territories including their burial grounds and resistance against the arrogance of the Marcos dictatorship and the World Bank to define what development should be for us. We cannot allow that our ancestral territories will be destroyed and that our traditional livelihoods, cultures and indigenous socio-political systems will disappear by the hubris and power of those who regarded us as backward and primitive.

Economic growth, gross domestic product (GDP) and human development

The concept of human development was developed as a response to criticisms of the impacts of colonization and the dominant development model of economic growth. While the UNDP and Mahmoud Ul Haq are the ones associated with human development, it should be recalled that as early as l953 Canada raised human development in response to the criticism by the Soviet Union of Canada's neglect of “human development” of the Inuit (indigenous peoples in the Arctic). Canada established the Department of Northern Development (1953) and determined that the goal of this body is “human development in the North to be measured by three indicators: longevity, education and standard of living.”6
In an era where GDP (gross domestic product) is the main measure for well-being and economic growth is the main development goal, the Human Development framework re-emerged to provide the balance between economic growth and social development. Its aim is to put people back into the center of development and enlarge people's choices and freedoms. The HDI linked human development and economic growth and expanded GNP and income-based measurements. According to Ul Haq, the father of the HDR, the HDI was developed to “measure at least a few more choices besides income and to reflect them in a methodologically sound composite index.”7 He mentioned four ways to create desirable links between human development and economic growth which are; investments in education, health and skills and more equitable distribution of income. Social inclusion was a strong element of HDR. The Gender Development Index and the Gender Empowerment Measurement were subsequently developed to ensure that women's issues are addressed by the development process.

In spite of the attempts of the human development framework to put the proper balance between economic and social development, the dominant economic growth development framework was further entrenched and expanded. Neoliberalism, represented by the Washington Consensus, succeeded in relegating the State to facilitate the easy access of rich countries and their corporations to the lands and natural resources, markets (including the financial market) and human resources of the developing countries.When developing countries fell into the debt trap in the 1980s structural adjustment loans (SALs) were provided by the World Bank and the International Monetary Fund which came along with conditionalities that weakened the State and strengthened the role of the market.

The main policies promoted by the Washington Consensus were a)trade liberalization and export led growth, b) financial liberalization and financial capital mobility, c) fiscal and monetary austerity, d) privatization and d) labor flexibility.8 The globalization of this framework was systematically pursued by international financial institutions like the World Bank and the IMF, bilateral aid donors and through multilateral and bilateral trade agreements. Thus, mining laws, investment laws, land tenure laws, labor laws,etc. were further liberalized. These laws allowed further expropriation of indigenous peoples' lands and waters, more aggressive extraction of natural resources and wanton destruction of ecosystems in indigenous peoples' territories.

The poverty situation of indigenous peoples in most parts of the world has worsened because they were dispossessed of their ancestral lands and resources found therein. The observation that the poorest indigenous peoples are found in territories which possess the richest natural resources is true. In Latin America, for example, studies by the World Bank and the Inter-American Development Bank conclude that there is a strong correlation between indigenous peoples and poverty indices. The 2002 World Development Indicators show that indigenous peoples , whose territories have vast deposits of oil, gas, minerals and forests, compose the vast majority of the poorest of the poor. 9
The present multiple crisis we face today are proofs of the failure of the Development Decades, the Washington Consensus and globalization. Poverty has not been alleviated much less eradicated except for the very few. UN reports and many other studies have shown evidence “that economic globalization has consistently concentrated wealth in ever smaller number of countries and economic elites. The top 1 % of the world population now account for 40 % of the world's net worth; the richest 10 % own 85 % of the global assets and their holdings are increasing. The world's 946 billionaires have wealth equal to two-thirds of humanity.”10 Never in the history of this world have we seen such a gross and immoral picture of inequality and disparity.

The recent report from the Department of Economic and Social Affairs (DESA) of the UN described the worsening poverty situation;

Estimates suggest that, in 2009, between 47 and 84 million more people have remained poor or will
have fallen into poverty in developing countries and economies in transition than would have been
the case had pre-crisis growth continued with its course. The setback was felt predominantly in East
and South Asia, where between and 63 million people were likely affected, of whom about two-

thirds were in India. By these estimates, the crisis has trapped about 15 million more people in
extreme poverty in Africa and almost 4 million in Latin America and the Caribbean.11

The phenomenal economic growth in China, India and Malaysia which led to the reduction of the number of people in extreme poverty took place because they did not follow the Washington Consensus. Most developing countries are not in this state as they were compelled to implement the Washington Consensus in order to continue borrowing from the World Bank and other multilateral financial institutions and from bilateral donors. In fact after the recent 2008 global financial and economic crisis, the situation for many developing countries deteriorated even further. The achievement of the Millenium Development Goals is highly compromised because of this.

Taking all these into consideration, the recently held “International Expert Workshop on Indigenous Peoples' Development with Culture and Identity” of the UNPFII which took place from January 13-15, 2010, concluded that;

The blind faith in self-correcting, efficient markets and the promotion of infinite consumption of
finite resources coupled with the promise that economic liberalization will lead towards rapid
economic growth, all too often, leads to the over-exploitation of natural resources where
indigenous peoples, their cultures and identities, are seen to be ‘obstacles’ to progress because their
lands and territories are rich in resources and indigenous peoples are not willing to freely dispose of
them. Further, indigenous peoples cultures and values are seen to be contradictory to the values of
the market economy such as accumulation of profit, hyper-consumption and competitiveness. In
many countries, the history and the continuing practice of assimilation has resulted in blanket public
policies which excluded indigenous peoples and are discriminatory towards their cultures and
identities. The pursuit of economic growth, at all costs, are not only destructive for indigenous
peoples but for the the rest of humanity and the planet.12

Development, culture and identity

The process of nation-state building in the post-colonial era and the view that the only development track is the path of the rich nations in the North, have undermined indigenous peoples cultures and identities. The concepts of one-nation, one-state, one national culture, one national language, is anti-thetical to the realities found in the nation-state. Most nation-states are multi-national, multi-cultural and multi-lingual. The 2004 HDR on Cultural Liberty reported that “the world’s nearly 200 countries contain some 5,000 ethnic groups. Two thirds have at least one substantial minority—an

ethnic or religious group that makes up at least 10% of the population.” Inspite of this reality, the report also recognized that “political leaders and political theorists of all persuasions have argued against explicit recognition of cultural identities—ethnic, religious, linguistic, racial. The result, more often than not, has been that cultural identities have been suppressed, sometimes brutally, as state policy—through religious persecutions and ethnic cleansings, but also through everyday exclusion and economic, social and political discrimination.”13

Because nation-states have this imaginary that their strength is based on how they keep national unity and how their national sovereignty and national boundaries are protected, cultural diversity and indigenous peoples are not regarded in a positive light. Many governments resist the assertion of indigenous peoples that they have the right of self-determination which includes their right to determine their political status is vis a vis the State and the right to freely pursue their economic, social and cultural development. Since these conflict with the eminent domain claims of States, their power to reclassify lands and their fixation with the idea that human rights is about individual rights, their actions towards indigenous peoples range from assimilating them, suppressing them or discriminating against them.

Since the main agency and unit for development is the State and many of these nation-states are usually ruled by the dominant populations, the cultures of indigenous peoples are considered obstacles to national progress and development. It is very difficult for States to accomodate sub-state entities , especially indigenous peoples whom they usually consider as backward14, into the modernization framework of nation-state building. This is one reason why many conflicts arise in indigenous peoples' territories.

Indigenous peoples have the most diverse cultures and speak 4,000 languages out of the world's remaining 6,000 languages. UNESCO defines culture as the set of distinctive spiritual, material, intellectual and emotional features of society or a social group, that encompasses, not only art and

literature, but lifestyles, ways of living together, value systems, traditions and beliefs. The importance of culture in determining the economic and social well-being of indigenous peoples cannot be stressed enough. The State of the World's Indigenous Peoples UN Report highlighted this ;

Indigenous peoples have rich and diverse cultures based on a profound relationship with their land
and natural resources. Dichotomies such as nature vs. culture do not exist in indigenous societies.
Indigenous peoples do not see themselves as outside the realm of nature, but as part of nature, and
they have their own specific attachment to their land and territory and own specific modes of
production based on a unique knowledge of their environment. Nor do indigenous peoples
emphasize a radical duality between the sacred and the mundane as happens in Western
culture. In
many indigenous cultures, social and political institutions are part of the cosmic order, and it is on
the basis of their worldview, beliefs, values and customs that indigenous peoples define their
customary laws and norms. Another salient characteristic of indigenous cultures is that they are
based on a collective perspective. In the same way that indigenous peoples consider their lands and
resources to be collective assets, they see their cultural values and activities – as function of the
group not individuals. 15

The culture, values and rituals of indigenous peoples, indeed, is the glue that keeps the social fabric of indigenous communities together. As well, continuing practice of these cultures and values has ensured that cultural diversity is still vibrant and that there are still remaining tropical forests and better protected ecosystems in the world today. The UNDRIP is cognizant of the link between indigenous peoples development and culture and this which is why 16 out of its 46 articles are basically on culture.

This link between culture and development is likewise recognized by the UNESCO's Declaration on Cultural Diversity which was adopted in 2001. This Declaration stated that cultural diversity is one of the roots and a factor of development (Art. 3) and a means to achieve moral, emotional and spiritual existence. Furthermore, it stressed that the guarantee for cultural diversity to flourish is the respect of human rights. The Convention's objectives for its action plan for implementation is to deepen the international debate on questions relating to cultural diversity, particularly its links with development and its impact on policy-making. Another is the respect and protection of traditional knowledge particularly with regard to environmental protection and management of natural resources.

The cultures of indigenous peoples who live in different ecosystems is linked with the way they regard and protect these ecosystems. The indigenous peoples in Cambodia, for example, consider a part of their forests as Spirit Forests and they protect these at all costs because these are where their deities and spirits of their ancestors reside. Their resistance against the expansion of Economic Land Concessions which is causing massive deforestation in their territories is growing stronger in spite of the repression they suffer from the hands of the military and powerful groups within the government and corporations. What keeps them determined to protect these forests is not just to protect their forest-based traditional livelihoods and for ecological considerations but also for cultural and spiritual reasons. When the Tagbanua indigenous peoples in Palawan, Philippines fought for the delineation of their ancestral waters, this was not just because they wanted to have better control over these waters which is part of their ancestral territories. It is also because these waters are their sacred grounds , where their water deities reside, thus one of their obligations is to protect these.

Bringing in culture into the framework of alternative development thinking and practice is an imperative. If States acknowledge that the right to culture or cultural liberty is vital for human development and work towards operationalizing this, there is no question that this will have a positive impact for indigenous peoples and also for the planet. The HDR 2004 Report is very clear on this;

Cultural liberty is a vital part of human development because being able to choose one’s

identity—who one is—without losing the respect of others or being excluded from other

choices is important in leading a full life. People want the freedom to practice their religion openly,

to speak their language, to celebrate their ethnic or religious heritage without fear of ridicule or

punishment or diminished opportunity. People want the freedom to participate in society with-

out having to slip off their chosen cultural moorings.16

Nation-state building which has set arbitrary boundaries of national territories also contributed to the fragmentation of indigenous peoples communities and cultures. There are many indigenous peoples who have been separated from each other because of how the territories of nation-states were carved. The Naga peoples for instance are found in Myanmar and India. The Chief of the Naga Hoho (Traditional Council of Elders) who lives in a long house said he eats in Burma and sleeps in India. Whenever they celebrate their traditional rituals they cannot easily come together for this. The Sami peoples find themselves divided between Norway, Finland, Sweden and Russia. The practice of the culture and livelihoods of Sami reindeer herders requires that they should be allowed access to the traditional grazing lands of their reindeer which cut across these national boundaries. However, they fought hard to get the three Scandinavian countries to recognize the need for them to freely move in between national boundaries. Up to now they experience difficulties in accessing their Sami relatives in Russia. If such access is not allowed their right to their traditional cultures and livelihoods which is part of their Sami identity and their right to development are violated.

The human rights based approach to indigenous peoples' development

The Expert Workshop on Development with Identity and Culture: Focus on Articles 317 and 3218of the UNDRIP, recognized the importance of using a holistic approach in the process of developing the alternative path to development.

The failure of the dominant development paradigm as evidenced by the lingering global
economic
crisis and the environment crisis of climate change and erosion of biological diversity signals the
need to evolve alternative ways of thinking and doing development. Indigenous peoples’ visions and
perspectives of development provide some of these alternatives which should be articulated and
discussed further. Indigenous peoples’ concept
of development is based on philosophy that humans
should live within the limits of the natural world, underpinned by the values of reciprocity, solidarity,
equilibrium and collectivity. Development with culture and identity is characterized by having a
holistic approach, seeking to build on collective rights, food security and sovereignty and greater
control and self governance of lands, territories and resources, it builds on tradition with
respect for ancestors, but looking forward.19

The focus on Articles 3 and 32 is a way to ensure that any development work will have the UNDRIP as its basic foundation. The human rights-based approach to development is one critical element of a new design of development. Free, prior and informed consent (FPIC) of indigenous peoples should be obtained before any development project is brought into their communities. This is a key principle enshrined in 6 articles of the UNDRIP. One of these is Article 10 which says indigenous peoples shall not be forcibly removed from their lands and territories and they cannot be relocated without their free, prior and informed consent. This is not an easy principle because most nation-states have claimed ownership over sub-surface resources, which means minerals, oil, gas and water. This explains their aversion to the idea of getting FPIC when they want to exploit these resources. However, indigenous peoples who know what their rights are have asserted the centrality of FPIC in any development process that directly affects them.

A few years back the San people representing the First Peoples of the Kalahari (FPK) from Botswana who have come to the UNPFII to complain about how they have been displaced from their traditional territory in the Central Kalahari Game Reserve (CKGR). The President of Botswana, Seretse Ian Khama, demarcated 17 percent of Botswana's total surface area for national parks and game reserves. Another 34 percent is designated as “Wildlife Management Areas.” These led to the displacement of the San from their traditional territories in the Kalahari. As the Chair of the Forum I visited the Ambassador of the Permanent Mission of Botswana to the UN to discuss this issue. We also invited them to attend the Forum sessions. The government sent several high level officials from the Capital to participate on our expert workshop on the MDGs and the Forum members held a special meeting with them to discuss the problem again.

Their main argument is that Botswana is a young nation-state, it is composed of different tribes and its history is marked by countless tribal conflicts. The government does not accept the term First Peoples and says that everybody is indigenous. The mission of the government is to bring about development and to unite everybody under the nation-state. If they give favors to one tribe like the San, this can lead to a situation where the various tribes will equally claim land-ownership which will be counter-productive for their development path and for nation-state building. This can also lead to intractable conflicts. For them giving lands to the San is not an option.

After they were displaced, the San through FPK, filed a case against the National Government in 2004. They cited a provision in the Constitution which guaranteed protection of the Bushmen (San) in all parts of the country and claimed that they are discriminated against and their rights to their traditional lands which is linked with their rights to their culture and identity are violated. There was an attempt to change the constitution to remove the provision. In December 2006, the High Court ruled two to one that the San had been “wrongfully deprived of their possessions” , their eviction was unlawful and they have the right to return to the CKGR and continue to hunt for their food. They have been hunting and gathering in the Kalahari for 30,000 years and the claim that they are causing the disappearance of game is not true as data from the government Department of Wildlife and National Parks shows the animal population doubled in the past decade. Many of them have now gone back to the Kalahari but they still report continuing harassment from government rangers.

This is another case which is illustrative of the conflict between a government's view of development with that of indigenous peoples. If the San peoples have decided that development for them means being able to continue their traditional ways of living, a pluralistic society should allow them to do so. Unfortunately, pluralism and diversity are seen by many governments as anti-thetical to development and state building. The arguments used by the Botswana government to displace San indigenous peoples from their lands are classic arguments which have been used by other governments in different countries. These range from the needs of nation-state building to the need to bring about development and economic growth, from conservation to addressing their poverty situation or providing them equitable access to social services and it is their sovereign right as an independent nation to determine what is good for their people.

All these cannot be used to justify the violations of the rights of indigenous peoples to continue living in their ancestral lands and to practice their traditional lifestyles. This is the embodiment of who they are and if they so choose to continue their own socio-cultural, economic and political systems, no matter how backward these may seem to the government or dominant population, they should have the freedom to do so. This case illustrates why it is important to approach development from a human rights perspective.

The human rights based approach to development has been developed by the UNDP and other UN bodies and this is captured in what is now known as the UN Statement of Common Understanding of Human Rights Based Approaches to Development Cooperation and Programming. This was adopted by the UNDG in 2003. This effort was done to ensure that UN agencies, funds and programmes apply a consistent Human Rights-Based Approach to common programming processes at global and regional levels, and especially at the country level in relation to the CCA (Common Country Assessment) and the UNDAF (UN Development Assistance Framework). The Common Understanding is that;

· All programmes of development co-operation, policies and technical assistance should further the realisation of human rights as laid down in the Universal Declaration of Human Rights and other international human rights instruments.

· Human rights standards contained in, and principles derived from, the Universal Declaration of Human Rights and other international human rights instruments guide all development cooperation and programming in all sectors and in all phases of the programming process.

· Development cooperation contributes to the development of the capacities of ‘duty-bearers’ to meet their obligations and/or of ‘rights-holders’ to claim their rights.20

Environmental, social and cultural costs should likewise be accounted for in the measurements of the progress of a society

Integrating environment into development

One of the shortcomings of the HD framework is the weak linkage between development and environment. This is a disappointment because as early as l992, Agenda 21 of the UN Conference on Environment and Development consolidated the concept of sustainable development which is basically the integration of environmental issues with development policies. This means integrating natural resources constraints and environmental damages in the measures of economic or human development. Within this framework, the measurement of economic development includes the cost of using the environment as inputs to production and as sink for wastes such as carbon dioxide which is sequestered by forests and oceans. Therefore, the costs of the services provided by the ecosystems and the use of natural resources and the costs for protecting and preventing the degradation of the environment should be factored into the universal System of Standard National Accounts (SNA). As of now, the SNA only recognizes the depreciation of man-made capital assets but not that of ecological assets. There are already various efforts in conceptualizing and operationalizing environmental and natural resources accounting. However, the results of these have not been effectively integrated into the SNA, the GDP nor to the HDI. Even when sustainable human development came into the picture environmental accounting was not brought in.

The UNDP has funded the Integrated Environmental Management for Sustainable Development (IEMSD) in l994 and included the UN System of Integrated Environmental and Economic Accounting (SEEA)21as part of this. Whether this framework and the development around it has been discussed in terms of how it can enrich the Human Development Framework is beyond the scope of this paper. It is not clear if there has been a cross pollination process between the two because this is not included in the recent national accounting systems that we presently see in our countries. In a recently released report called The Economics of Ecoystems and Biodiversity (TEEB), it recommends “that an upgrade of the UN SEEA manual (2003) should be done to catalyze progress on measurement and incorporate ecosystem services into national accounts.”22

In the Philippines there were attempts to integrate the SEEA into the SNA which has been led by the National Statistical Coordination Board (NSCB) of the Philippines. Romulo Virola, the head of this body stated that ;

“With environmental accounting, the state of the environment can be assessed – how much
resources are available to us, how much renewable resources are being consumed, how fast non-
renewable resources are being depleted, the quality of the environment and the remaining resources,
their economic importance/value and how much is spent by man for the protection of the
environment. Through environmental accounting, it is possible to reveal the economic distortions in
the production and consumption activities resulting from the subsidies granted to economic activities
that are heavily dependent on the environment...”23

Unfortunately, these efforts have not yet resulted into the expansion of the SNA to fully integrate environmental costs. All these good work done by well-meaning UN technocrats and government officials does not get easily translated into policy, precisely because the global framework of economic growth is still the prevalent paradigm being imposed in most nation-states. In fact, the Philippines is now becoming so notorious because of how it has ignored the cries of indigenous peoples whose lands are being given to foreign mining corporations in spite of the lack of consent freely given by them. If there is an example of a country which has followed to the letter the prescriptions of the World Bank and the IMF and thus is in a terrible economic and environmental state, the Philippines can be cited as a classic case.

There are countless stories and cases which describe the links between development, environment and culture as lived and practiced in indigenous peoples territories and which are used to justify strongly why the ecosystem approach has to used when development is being designed. Josep-Antoni Gari, a scholar who studied extensively indigenous systems in Brazil described these links succintly;

The indigenous peoples of Pastaza embody traditional ecological practices that shape the

conservation, use and transformation of biodiversity in diverse Amazonian ecosystems (field

research, 1999). They have developed a complex land-use system, comprising spaces for

agroecological practices, areas of low-intensity use, and spaces destined for wildlife to reproduce,

among others. Biodiversity is essential for their agroecological practices, their food security, their

primary health care, the local ecosystem resilience, and many cultural values alike. They have

developed a whole indigenous agroecology, which is conveyed by both ecological practices and

cultural meanings, and whose crucial component is biodiversity. They cultivate more than 50

different plant species inside the Amazonian forests, comprising nutritional, medicinal and ritual

plants, among others. They also manage a wide genetic agrobiodiversity for many of the

cultivated plants. The management of agrobiodiversity is fed by their cultural values, as

demonstrated by a culture-biodiversity curve when comparing genetic agrobiodiversity and

cultural values of the cultivated plants (field research, 1999). Their agroecological practices also

comprise the cultivation of forests over their cleared fields. Their planting of many fruit trees and

shrubs gives rise to anthropogenic forests in Amazonia, while reinforcing the ecosystem

resilience.24

An indigenous critique of the human development framework, the Human Development Report and the HDI

There is no doubt that the HD framework, the HDR and the HDI all contributed in expanding the measurement of progress beyond GDP per capita. Putting people at the center of development and the need to enhance peoples choices, developing indicators beyond GDP and coming up with thematic reports which dealt with critical issues made the UNDP a key player in development debate and practice. The HDI managed to include vital aspects of national wealth and well-

being, such as changes in the quality of health, the extent of education. The contributions of the HDI, GEM/GDI and the Human Poverty Index (HPI) as indicators and measurements for human development are pathbreaking especially the way it has emphasized the need to expand peoples' choices and freedoms. Thus, in an indirect way it tackled the issue of violations of basic human rights and fundamental freedoms as an obstacle to development. However, the extent in which these changed the development paths of countries still remains a big question. Until now, economic growth is still the overarching measure for progress for almost all countries in the world.

For us, indigenous peoples, we have not really seen any significant contribution of the HDR and HDI in making our issues on rights and development more visible. We see this, therefore, as the basic weakness of the HD framework, the HDR and the HDI.

A couple of years back, the UNDP Regional Initiative on Indigenous Peoples Rights and Development (UNDP-RIPP), together with indigenous peoples' organizations in Asia proposed that the Asia Regional HDR takes up indigenous peoples as its special focus. An electronic voting process was held to get views of the various organizations and networks the UNDP relates with to choose which they think should be the special focus or theme. The focus on indigenous peoples got the highest vote. Unfortunately, the UNDP Asia Bureau decided not to do it because many country offices thought this is not relevant for them. The Human Development Report and and most of the National Reports have not disaggregated data on indigenous peoples. There are a few countries which gathered disaggregated data on indigenous peoples but not necessarily within the framework of the HDR. These are countries like Canada, Australia and New Zealand which have developed some indigenous statistics.

Because of the shortcomings of the HDR, especially in terms of not reflecting the realities of indigenous peoples at the country level, one of the first proposals we put before the first session of the Permanent Forum in 2002, was that the UN should have a report on the state of indigenous peoples in the world. This was one who of the key recommendations I put before the Forum during the 2002 session. At that time I was speaking as a representative of my own organization, Tebtebba. It was during my term as the Chair of the Forum (2005-2010) that the Secretariat of the Forum worked on this and it took four years for this to come out. The Russian government, with the push from Pavel Sulyandziga who is the Indigenous Expert member from Russia, hosted and paid for the first meeting of the authors. The State of the World's Indigenous Report which was finally launched in January 13, 2010 in New York and other capitals of the world. This report analyzed the statistics and HDR reports of some of the world's richest countries and observed that;

In 2001, Australia ranked third; the United States, seventh; Canada, eighth; and New Zealand,
twentieth in the HDI rankings, while U.S. American Indian and Alaska Natives ranked thirtieth;
Canadian Aboriginals, thirty-second; New Zealand Maori, seventy-third, and Australian Aboriginal
and Torres Strait Islanders, one hundred third.In all four countries, predominantly English-speaking
settler cultures have supplanted indigenous peoples to a large extent, leading to enormous indigenous
resource losses, “the eventual destruction of indigenous economies and a good deal of social
organization, precipitous population declines and subjection to tutelary and assimilationist policies
antagonistic to indigenous cultures”.25

This shows the problem if what we have are only national averages. These do not show the real situation of indigenous peoples. This is why disaggregation of data is important. The UNPFII has pushed for this and there are a few efforts at the country level to do this. The Philippines national survey instrument for the National Census which will be done this year, 2010, contains the variables of language and ethnicity which will help in disaggregating data on indigenous peoples.

Earlier, the Secretariat of the UNPFII did a review of some HDRs in Asia, Latin America and Africa. This was also done for MDG Country reports. The results of these show that there were very minimal references to indigenous peoples in these reports. Even in countries where indigenous peoples are significant in terms of population, they are hardly mentioned. What the Secretariat did was to extrapolate from the data in regions which were predominantly populated by indigenous peoples and what they got was that the situation of poverty was worst compared to the rest of the population. This can be confirmed also by the reports of the World Bank and the Inter-American Development Bank in their poverty studies on indigenous peoples in Latin America.

Data disaggregation would have shown whether and how indigenous peoples fare in income distribution (considering that many of them are not employed in the formal sector but are engaged in their traditional livelihoods), their share in government budgeting and spending (as many of them live in the most remote areas unreachable by most basic social services and are subjected to discrimination and racism) and how their empowerment is measured (considering that most countries do not even recognize their identities and most laws are for their assimilation into the dominant society). It would have been easier to do policy advocacy work both at the national level and the global level if these data were available.

Most of the efforts to make indigenous peoples situations more visible were done by indigenous peoples, themselves, with support from some UN Bodies, NGOs and academic institutions. Since the UN Working Group on Indigenous Populations, the UN Permanent Forum on Indigenous Issues and the Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people were established, there has been a better global projection of our issues. This is further beefed up by the publication of the State of the World's Indigenous Peoples by the UN this year, which is a major breakthrough which should be sustained.

From the examples cited in the earlier sections and from indigenous peoples' perspectives, there are several weaknesses of the Human Development framework, the HDR and the HDI. The first is what was referred to earlier, its weakness in making indigenous peoples views and their issues more visible in the development debate and also in its HDI. For example, the knowledge indicator in terms of percentage of enrollment is good but is insufficient for indigenous peoples. It is not enough to just look at the enrollment numbers. Many indigenous children, especially in developing countries, do not enroll in schools mainly because of reasons of poverty and their remoteness from schools. But even the few who enroll, there is a high drop-out rate because of poverty, discrimination and the language issue, non use of mother tongue.

Another issue is the content of education. Education curricula are mainly patterned along Western education models which are highly discriminatory or oblivious to indigenous peoples epistemologies, ontologies and teaching methods. Several studies have been done on this already by UNESCO and the UNPFII. When the theme of the Forum was on MDGs and on languages, there were special reports which highlighted the problem with Goal 2 of the MDGs which aimed that by 2015 all children will complete primary schooling. Again, an issue on the content of the primary school curriculum was raised.

Secondly, its weakness in linking or integrating environment and culture. Related to this is the anthropocentrism of the HDF. The third is that it is still held captive within the economic growth framework. Even if it has indicators which go beyond GDP, in the main, income is still the centerpiece because this is linked with the access to education and health services. The situation in most countries is that education and health services are increasingly becoming privatized and are now even less accessible to indigenous peoples and other poor people. These last two weaknesses were discussed extensively in the earlier sections so I will not dwell on this again.

On balance, though, the Human Development Reports have addressed cutting edge issues which are controversial for some governments but important for the rest of humanity and for the planet. These reports serve a very good purpose in terms of raising critical issues and sensitizing governments and the broader public on issues which they need to pay attention to. The HDR 2004 Report on Cultural Liberty is a good example of this. This report has several sections which refer to indigenous peoples' situations and the importance of cultural diversity and intercultural dialogues.

The Copenhagen Accord, environmental injustice and the climate debt

The imperative to revisit development and to redesign it means that we have to factor in the issue of climate change. There is now a general call that for us to save this planet. We all have to work towards a low carbon and climate-responsive path to development. There is no way that we can continue business as usual if we want to save ourselves and the planet. Indigenous peoples understand this more than ever not only because of the prophecies of our ancestors but also because of our own traditional knowledge and cosmovisions and the recent experiences many of us are going through.

The desire to sustain these practices and cultures is one of the reasons why some of us decided to engage more actively with the UNFCCC processes, especially in the negotiations around reduced emissions from deforestation and forest degradation (REDD). We wanted to ensure that our rights, our cultures and our traditional knowledge and practices on forest management are recognized and protected. I was part of the indigenous peoples caucus which persisted in pushing that our rights should be recognized before any REDD mitigation mechanism is designed and implemented in our territories. We saw threats to our control over our forests if REDD is going to be implemented without any respect for our rights. Thus, we decided that to ensure that the risks will be addressed we should be actively engaged with the UNFCCC processes.

In 2009, the Philippines Government invited me to be part of the official delegation in the climate change negotiations and I was assigned to be the lead negotiator for REDD. This gave me the opportunity to push hard for the inclusion of safeguard language in the REDD texts which now contain references to the need to recognize the rights of indigenous peoples and their traditional knowledge and even went so far as to note the adoption of the UN Declaration on the Rights of Indigenous Peoples (UNDRIP). This is the first time ever that a legally binding global environmental Convention has referred to the UNDRIP. In addition there were also safeguard clauses against the conversion of natural forests into other uses and the need for good forest governance.26

The Copenhagen Accord which is the agreement reached by a small group of countries led by the United States, but is being represented as the achievement of Copenhagen, cannot even lead towards the global goal of limiting the world's temperature at 2 degrees Celsius or below. The industrialized countries (Annex 1 countries) and some developing countries submitted their pledges for emissions cuts and these were appended as an annex to the Accord at the end of January 2010. An analysis was done by researchers from the Sustainability Institute (a non-profit organisation in the US that is involved in simulation modeling of climate change), the MIT Sloan School of Management, and Ventana Systems (a company involved in building simulation models). They concluded that "emissions reduction pledges submitted under the Copenhagen Accord process fall short of the level of greenhouse gas emissions reductions required to limit temperature increase to 2 degrees Celsius, relative to pre-industrial temperatures. Instead, the proposals, if fully implemented, would allow global mean temperature to increase approximately 3.9 degrees Celsius." 27This global temperature rise is deemed by them to be disastrous for the environment and human life. The atmosphere can no longer absorb the greenhouse gas emissions released without causing irreversible climate change.

Scientists and the indigenous peoples in the Arctic have said that a 2 degrees temperature rise means 6 degrees for the Arctic, which will lead to a faster melting rate of the melting of the ice sheets, permafrost compared to earlier predictions. With the 4 degrees this will translate to 12 degrees and we can just imagine the calamities that will befall the Arctic indigenous peoples and ecosystems. This is why indigenous peoples and governments from Africa and the Small Island States are asking for a higher target of 1 to 1.5 degrees. Scientists projected that African countries will heat up even more which means more droughts, disappearance of water sources and famines.

The experience we recently went through in the Philippines just before 2009 ended is a preview of what can happen more frequently for countries in the typhoon or hurricane belts if emissions will not be abated. We had two unprecedented typhoons which battered Metro Manila and the Cordillera region for three weeks. The first one, Onyong, poured within 6 hours the same amount of rain which the country normally gets for a month. This caused widespread flooding, land erosions, thousands of dead and missing persons and destruction of properties amounting to millions of dollars in Metro Manila. The second one, Pepeng, hit the Cordillera region, the ancestral territory of more than one million Igorot peoples. This typhoon lingered on for ten days, unlike a normal typhoon which lasts from 24 to 48 hours. Massive landslides resulted especially in communities which were already considerably weakened because of mining operations. Hundreds of lives were lost, thousands of houses fell and were buried and roads were closed for weeks, isolating communities.

The other Igorot people, many from my own town, who lived nearby were the ones who first responded to do the rescue and rehabilitation operations. They collected rice and other food from the community members and brought these with their shovels to the disaster areas. Our traditional values, ethics and practice of solidarity, mutual aid and reciprocity, collectivity and support for the weakest and most vulnerable, came into full play. While we were affected also by the global economic crisis, the impacts on the region and people were not so significant compared to this climate change impact. The devastated communities were those where foreign and national mining companies operated from thirty to a hundred years. Those mining companies which left and those still around did not do any rehabilitation of the lands they destroyed.

We did not cause the problems of climate change nor the economic crisis and we did not benefit from mining operations but we bear the heaviest burden of adapting to the adverse impacts both of climate change and mining. We have not received much support from the rich countries in the form of relief and adaptation funds. This is why we see climate change as a case of environmental injustice. The rich countries which have historically caused 80 percent of the emissions we are now suffering from owe a climate debt and an adaptation debt to the developing countries, nations and peoples. Thus, under the UNFCCC and the Kyoto Protocol they are obliged to provide finances and technologies for mitigation and adaptation to the developing countries aside from cutting deeply their greenhouse gas emissions domestically.

Indigenous peoples and the multilateral system

It was in the l980s that indigenous peoples came into the UN in greater numbers. This was spurred by the increasing experiences of oppression and human rights violations and the lack of space at the national level to seek redress. The indigenous peoples from the industrialized countries were the first ones who attempted this, starting from Chief Deskaheh of the Cayuga Nation of North America, who went to the League of Nations in l923. The ILO was the first UN Specialized Agency which looked at the situation of indigenous peoples. The ILO adopted its ILO Convention 107 on Indigenous and Tribal Peoples (1957) which was later amended to be ILO Convention No. 169 (1989).

From the 1980s to the present, indigenous peoples from all parts of the world are increasing their engagement with the UN. Indigenous peoples with some NGOs, a few UN bureaucrats at the Commission on Human Rights, convinced some governments that the UN Working Group on Indigenous Populations be established. This was set up in l982 and this is the body which drafted the UN Declaration on the Rights of Indigenous Peoples. The work started in the 1985 and this ended in 2006 when the newly established Human Rights Council adopted the Draft and sent it to the UN General Assembly for adoption. It was in September 13, 2007 that the UNGA adopted the UNDRIP. Although it was adopted through a vote and 4 countries (Australia, Canada, New Zealand and the USA) voted against it, there are many developments since it was adopted.

The Government of Bolivia adopted it fully as its National Law on Indigenous Peoples' Rights. Several Supreme Courts used the Declaration to rule in favor of indigenous peoples. This happened in Belize where the Supreme Court ruled in favor of the Maya peoples in October 2007 and invoked the fact that Belize adopted the UNDRIP and therefore it should respect indigenous peoples' rights. Australia which voted against its adoption reversed its decision in 2009 and endorsed the UNDRIP.

Our participation in multilateral bodies and initiatives are attempts to make more visible the continuing violation of our collective and individual rights, articulate our worldviews and values and our practices of sustainable development. It has been more than 30 years since indigenous peoples started to participate in greater numbers in the UN system. This deepened our understanding of the value and challenges of multilateralism and led to the adoption of policies and declarations on indigenous peoples rights as well as establishment of different mechanisms and spaces dealing with indigenous peoples rights and issues.

The adoption of the ILO Convention No. 169 on Indigenous and Tribal Peoples (1989); the adoption of the UN Declaration on the Rights of Indigenous Peoples (2007); the establishment of the UN Permanent Forum on Indigenous Issues (2000); the UN Special Rapporteur on human rights and fundamental freedoms of indigenous peoples (2000), the Expert Mechanism on Indigenous Peoples' Rights (2008), the Policy of Engagement with Indigenous Peoples of the UNDP (2000), World Bank Revised Operational Policy and Bank Policy 4.10 on Indigenous Peoples (2005), among others, are the direct results of our engagement in the UN. Unfortunately, our engagement with the Human Development Report and the Human Development Index and the processes around the Millennium Development Goals has not been as extensive as we hoped for.

In addition to this we also managed to get the UN to establish the two International Decades of the World's Indigenous Peoples. The first decade was from 1993-2004 and the Second Decade is from 2005 to 2015. The objectives of these Decades include the promotion of indigenous peoples' perspectives in development and the development of indicators of indigenous peoples' well-being and sustainability.

Indigenous peoples helped to bring about various policies on indigenous peoples by the various bodies and agencies of the UN dealing with development. Aside from the UNDP and the World Bank, the UN Development Group (UNDG) finished its UNDG Guidelines on Indigenous Peoples (2009) which is now used to sensitize and train various national and international staff of the members of the UNDG. The International Fund for Agricultural Development (IFAD) also finished its Policy on Indigenous Peoples (2009). UNESCO, FAO and UNEP are in the process of developing their policies on indigenous peoples. FAO's policy has submitted already to their management the draft for their approval. Aside from these, our engagement with other multilateral initiatives like the UN Convention on Environment and Development (UNCED), the Convention on Biological Diversity (CBD), and the UNFCCC led to the inclusion of indigenous peoples in the agreed documents.

The UNCED adopted Agenda 21 which has Chapter 26 on the Role of Indigenous People and their Local Communities in Sustainable Development. This identified that indigenous peoples and their local communities is one major group under the Commission on Sustainable Development (CSD). The CBD has its Article 8j on respecting traditional knowledge. The UNFCCC has now a draft document on REDD which contains references to indigenous peoples rights and knowledge and to the UNDRIP.

One area of work which indigenous peoples did jointly with the Forum and the Convention on Biological Diversity is on “Indicators of Indigenous Peoples' Well-Being and Sustainability” . Tebtebba is leading the IIFB (International Indigenous Forum on Biodiversity) Working Group on Indicators and it also coordinated with the Secretariat of the Forum to work on indicators of well-being as part of its contribution to the MDGs. These indicator processes first ensured that the indigenous peoples, themselves, are the ones who will identify the core issues which will be the basis for them and others to develop indicators. The core issues which were identified in the regional and global processes include the following; “1) security of rights to territories, lands and natural resources, 2) integrity of cultural heritage, 3) respect for identity and non-discrimination, 4) culturally-appropriate education, 5) fate control or self-determination, 6) full, informed and effective participation, 7) health, 8) access to infrastructure and basic services, 9) extent of external threats, 10) material well-being 11) gender, and 12) demographic pattern of indigenous peoples. The next step is to identify indicators which will measure how progress in achieving these.”28

Part of the process of indicators development is the involvement of the indigenous peoples at the local levels to identify the specific headline indicators which can measure their well-being. One example is what the indigenous peoples in Indonesia, from a village called Sungai Utik, said at the Asia Indigenous Peoples' Summit on Climate Change. They said that for them the best indicator for their well-being is the cleanliness and potability of the water in their river and its tributaries. According to them, as long as the river water is adequate and clean, they and their animals, plants and forests are healthy and well. For them to maintain the flowing water and to keep it clean they cannot use toxic pesticides or fertilizers, they cannot allow deforestation nor the entry of oil palm plantations, throwing wastes into the river is strictly prohibited, etc. Their indigenous governance systems, which include their customary laws, are used to regulate the behavior of the community people and also the actions of the State and the market. They assert that their state of health is far better than their counterparts whose sources of water, like rivers and springs, are polluted because of monoculture plantations and their processing plants, mining operations and deforestation.

Judging from what I outlined earlier, it is correct to say that the UN and the multilateral system, in general, have significantly helped in making us more visible not only in the multilateral arena but also at the national levels. We are now more active in bringing in our complaints and grievances on the way we are treated by the States and corporations to the UN Treaty Bodies like the Committee on the Elimination of Racial Discrimination (CERD). In 1997, the CERD came up with its famous Recommendation XX111 which specifically dealt with the question of indigenous peoples' culture, identity and development. It called upon States to;

e) Recognise and respect indigenous distinct culture, history, language and way of life as an
enrichment of the State's cultural identity and to promote its preservation.

f) Ensure that members of indigenous peoples are free and equal in dignity and rights and free from
any discrimination, in particular that based on indigenous origin and identity.

g) Provide indigenous peoples with conditions allowing for sustainable economic and social
development compatible with their cultural characteristics.

h) Ensure that members of indigenous peoples have equal rights in respect of effective participation
in public life and that no decisions directly relating to their rights and interests are taken without their
informed consent.

I) Ensure that indigenous communities can exercise their rights to practice and revitalize their
cultural traditions and customs and to preserve and practice their languages.29

There are a few who already brought complaints before the World Bank Inspection Panel and the Ombudsman of the International Finance Corporation (IFC). The NGOs and Indigenous Peoples' Organizations in Indonesia, for example, filed a complaint before the IFC Ombudsman that the Wilmar Group (one of the biggest palm oil corporations in the world) violated the Environmental and Social Performance Standards of the IFC. After a series of fact-finding missions the Ombudsman gave her report to the World Bank President, in September 2009 Robert Zoellick announced that he was suspending the IFC funding of the oil palm sector pending the development of safeguards to ensure that lending doesn't cause social or environmental harm.

Indigenous peoples' self-determined development or development with culture and identity

With the work achieved so far, I think indigenous organizations, in cooperation with the Forum, the UNDP and other bodies, some NGOs and some governments, can pursue the full development of a framework which will promote indigenous peoples' self-determined development and the implementation of this. It is important to state at the very outset that the UNDRIP will be the foundation of this. For any self-determined development of indigenous peoples to be achieved, the UNDRIP has to be effectively implemented. A human rights based approach to development for indigenous peoples can only mean the implementation of the UNDRIP and all other human rights instruments. The right to culture and identity, which is contained in the UNDRIP, CERD Recommendation XX111 and other international instruments like the UNESCO Convention on Cultural Diversity, are crucial elements of indigenous peoples' self-determined development.

But aside from the human rights base approach, the ecosystem approach to development, to biodiversity conservation and to mitigation and adaptation to climate change, also has to be implemented . The CBD which has adopted the Ecosystem Approach as its primary framework for action defined this as the strategy for the integrated management of land, water and living resources that promote conservation and sustainable use in an equitable way. It involves taking account of vital ecosystem functions and valuing the ecological goods and services they provide in all decision-making processes or what is also referred to as natural capital. For indigenous peoples, this is simply obeying the laws of nature and practicing the indigenous values of mutual reciprocity, respect for Mother Earth and solidarity. We know too well that if we do not treat nature and other living beings as 'our relations' , we and our future generations will suffer from the consequences of our misbehavior. This is natural law.

As was alluded to in the previous sections, the language of development as understood by dominant societies does not have equivalents in indigenous worldviews and languages. Thus, there are several efforts now to put forward indigenous concepts of well-being or living well instead of using “development”. In Latin America for example we see different variations of this. Among the Quechua they say sumaj kausay (sumaj, beautiful, good; kausay, to live). The indigenous peoples in Bolivia and now the government have the concept of buen vivir (living well). The Maya use the word utzil (utz, well being; il, well living).

Among us, the Kankana-ey Igorot, we say gawis ay biag (good life) which is loaded with many rules and taboos. These taboos are embedded in the concept of innayan which generally means 'do not do it.' So we say innayan if you cut a tree and sell it to earn money or you redirect irrigation water to your own field without equitably distributing it when you are assigned to mananom.30If you flout the customary laws on forest or water management there are accompanying sanctions which will be imposed on you. Most of us respect these and this explains why we still have tropical forests in our territories unlike the vast majority of communities in the dominant populations of the Philippines. We also practice mutual labour exchange called ug-ugbo when we plant, harvest, build houses, during weddings, death rituals and when we take care of the sick and the aged. The care for the earth or what economists would call natural capital or assets and the strong social capital in terms of caring for each other are what we consider as our wealth. We may not be rich materially, but we are wealthy in terms of values and in terms of maintaining the the ecological integrity of our territories which we can bequeath to our future generations.

The Miskitu peoples of Nicaragua also have similar rules linked to development which is called laman laka, which can be interpreted as rules of co-existence, offering harmony within the family regardless of age or gender. It might be taken as what sociologists and anthropologists term 'social fabric'. Laman laka establishes economic norms on land use, signifying “if you have you have, if you have it I have it”. This involves labour exchange or pana pana, which allows interaction between people and which is marked by the value of the word, respect for family, trust, ethnic loyalty and the commonwealth.” 31

Many researches have gathered evidence that if human well-being and happiness will become the standard to measure human progress this will not be realized by relentless accumulation of wealth and commodities, increasing competition for power and excessive consumerism. The more fundamental conditions for well-being and happiness are sufficient food, decent shelter and clothing, strong family and community values of caring, reciprocity and solidarity, good health, security, meaningful livelihoods, freedom to express her or his identity, freedom of speech and religion and freedom to practice one's culture and a safe and non-polluted environment. These resonate with indigenous peoples concepts of living well (gawis ay biag, buen vivir,etc.)

As the Bolivian President, Evo Morales, explained when he spoke of buen vivir during 7th session of the Forum, they do not like to live better, they just want to live well. Living better means you have to compete with others to live better.

Conclusions and recommendations

Indigenous peoples in various parts of the world and at the global level have organized various processes to discern and debate on what indigenous peoples' development with culture and identity or indigenous peoples' self-determined development means. Tebtebba has organized several global processes and these resulted into a synthesis of what needs to be done to achieve self-determined development. It goes without saying, that the basic foundation of this kind of development is the respect, protection and fulfillment of the UN Declaration on the Rights of Indigenous Peoples. The right to self-determination, which is the foundational article of the UNDRIP has to be respected and implemented by States and the UN system. I will quote what was synthesized in full, but I will include others which are pertinent to the HD framework, the HDR and the HDI. I will also include elements which were missed in the earlier compilation. This summation consolidates not only what was discussed in the processes we organized but also those reached in other indigenous processes. All these should be relevant in expanding the HD framework and the HDI and in bringing to birth the society which is characterized by sufficiency, equity, sustainability and peace and justice.

Indigenous peoples' self-determined could be achieved if the following are ensured.

· Protect and enhance indigenous peoples' distinct identities and cultural institutions, philosophies and worldviews, customary laws, indigenous political governance and justice systems, indigenous knowledge systems and sustainable traditional livelihoods and other economic systems.

· Strengthen indigenous beliefs and practices which promote harmony and sustained interaction with their environment, holistic management (human-rights based, ecosystem approach) of territories and natural resources so that these can still be used by the future generations.

· Promote policies, programmes and projects which enhance the indigenous values and practices of reciprocity, equity, solidarity, sustainability, collectivity and interconnectedness.

· Reinforce indigenous concepts of economic, social, political, cultural and spiritual well-being (sumaj kausay, buen vivir, gawis ay biag, etc.) and cultural diversity and develop indicators to measure how such well-being and cultural diversity are promoted. Sustain the earlier efforts in developing indigenous peoples' indicators of well-being and sustainability.

· Recommend that the HDI be expanded to include indicators of ecological sustainability, cultural diversity and of empowerment and equity. The UNDP should consider developing an Indigenous Development Index and an Indigenous Empowerment Measure in the same way it developed GDI and GEM.

· Push for the disaggregation of data on indigenous peoples at the national, regional and global levels. The HDR national and regional reports can start this process.

· Respect and protect rights to lands, territories and resources; Develop and promote laws and policies which ensure indigenous peoples control, ownership and access to these.

· Respect and operationalize the right to free, prior and informed consent.

· Ensure that equality, non-discrimination and right to full and effective political participation are respected in all decision-making bodies and in the design and implementation of programmes and in projects brought into their communities.

· Respect and promote cultural rights and right to identity and revitalize cultural traditions and customs but also consciously revise aspects which are not consistent with international human rights standards and which do not promote gender or intergenerational balance.

· As part of the implementation of the right to self-determination, autonomous regional governments or other self-governing traditional structures of indigenous peoples should be developed or enhanced and the control of these structures over economic development , cultural policies and programmes, social services such as health and education should be ensured.

· Promote indigenous peoples’ participation in political governance, legislative and juridical bodies from the local to the national level to the global and ensure that the principle of respect for pluralism which includes recognition and support for the continuing existence and use of indigenous peoples' diverse governing and juridical systems.

· Reinforce traditional livelihoods of IPs which are ecologically sustainable (low ecological footprint, low-emissions and climate-responsive) and which ensure equitable sharing of resources and benefits.

· Promote demand-driven programmes and projects, meaning indigenous peoples are fully involved in identifying, designing, implementing, monitoring and evaluating development programmes, policies or projects.

· Promote use of mother tongue, establish bilingual and intercultural education.

· Promote and support integrated local development projects that ensures the leadership role played by indigenous organizations and communities in project conceptualization, participatory planning, decentralized execution and local capacity building

· Protect indigenous peoples’ intellectual, cultural, religious and spiritual property and provide redress for misappropriation.

· Provide adequate and appropriate intercultural social services in education, health, care for the aged and differentially-abled which are adapted to the socio-cultural and linguistic characteristics of indigenous peoples.

· Provide options for indigenous peoples to decide which aspects of the subsistence economy, intercultural economy (interface between the subsistence and market economies) and the market economy they will use and develop.

· Support the development and use of culturally appropriate and environmentally sustainable technologies.

· Support efforts to integrate environmental and natural resource accounting, such as an upgraded UN System of Economic Environmental Accounting (UN-SEEA) finally gets integrated into the Systems of National Accounts. Ensure that the ecological services from indigenous territories (forests, rivers, oceans, grasslands, etc.) is included in the SSEA and the payments for these should go directly to the indigenous peoples.

· Rejection of the Washington Consensus and neoliberal economics which has undemocratic, unsustainable and inequitable elements and goals such as hyper-economic growth; export-oriented production and debt-dependent economies, deregulation of corporate behavior, privatization of public common goods and services, structural adjustment policies, and perverse incentives for unsustainable agriculture and manufacturing.

· Call for major reforms of current international trade and financial institutions like the World Bank, the World Trade Organization, International Monetary Fund, export credit agencies, bilateral trade agreement which have been perpetuating the unsustainable global economy of today. If reforms are not possible, there should be new financial and trade architectures put in place which will act in the interests of ecological sustainability, equity among nations and peoples, democracy and peace.

· Reinforce resilience, mitigation and adaptation processes of indigenous peoples especially in the face of climate change and ensure that the right policy incentives and approaches for mitigation and adaptation are formulated and implemented and that financial support and technology development are provided to directly to their communities through authorities or structures supported and recognized by them.

· Include in the indigenous peoples' development architecture how to reinforce further their existing low-emissions development models. This would include the installation of decentralized, locally-controlled, small-scale renewable energy projects, including wind, solar, small-scale hydropower, wave and local biomass. The continuation and strengthening of indigenous sustainable agro-ecological knowledge systems and practices as well as sustainable forest, water and soil management systems. Ecosystems-based approaches to climate change adaptation and mitigation measures should be expanded and supported.

· Recognition of the natural limits of Mother Earth and that the protection and preservation of biological and genetic diversity and of the global atmospheric commons is a primary goal for human beings and their societies. 32

This paper has summarized the history of development and its implications for indigenous peoples, our critique of mainstream development, our experiences and views on how to integrate culture, identity and ecological sustainability into new development architectures and our suggestions on how to carry out a human-rights based and an ecosystems approach in the promotion of indigenous peoples' self-determined development. As this paper is meant to make suggestions to the HDR and the HDI, the things which need to be done to achieve indigenous peoples' self-determined development, highlighted above can provide more concrete ideas to the UNDP on how to go about integrating indigenous peoples, culture, equity, empowerment and ecological sustainability in its expanded HD framework. This implies that there should also be additional indicators under the HDI as recommended above.

We still worry that much of what we gained, such as the UNDRIP, the recommendations of the UNPFII reports, those of the Special Rapporteur on indigenous peoples' rights, the EMRIP and the numerous policies of the UN programmes, funds and agencies as well as those from multilateral development banks and NGOs are not yet operationalized and implemented by States to really make significant changes in the lives of indigenous peoples on the ground. Thus, we see the important role of bodies like the UNPFII, programmes and agencies like the UNDP, FAO, WHO, ILO, among others, to bring about the needed changes at the multilateral level and within the countries. While we cannot expect too much from these bodies in terms of radically overhauling the structures which are promoting unsustainable policies, programmes and projects, at the least they should implement the instruments and policies which they adopted. The mission of overhauling has to be done jointly with civil society organizations, indigenous peoples' movements and other social and people's movements, enlightened bureaucrats from governments and inter-governmental bodies, academics, among others.

There will be lots of challenges and obstacles on the road towards self-determined development. It needs to be embedded within a critical holistic framework which includes not only economic development, but cultural, social, political and spiritual development as well as ecological sustainability. It goes beyond the consideration of people as the means and end of development and includes an ecologically sustainable planet also as an end. This paradigm factors in the prophecies and wisdom bequeathed to us by our ancestors, our cultures, values and traditions, knowledge systems, epistemologies, teaching and learning methods, governance systems and customary laws, traditional resource management practices and our indigenous economic systems which include our traditional livelihoods.

It will also challenge some of the indigenous peoples' practices and traditions which are not consistent with these values, the UN Declaration on the Rights of Indigenous Peoples and natural law. We are not saying that everything that indigenous peoples do are right. There are some of us who have internalized our own colonization and oppression which means behaving like the way oppressors do. Many have been displaced from their traditional territories and have to rebuild their cultures and communities in the urban centers, in foreign lands and where ever they find themselves in. The scourge of consumerism and individualism as well as the belief that we can dominate nature have afflicted some of us. Thus, there needs to be a process of reclaiming and revitalization of our cultures and values. Some of us have to go back to our roots to be empowered as indigenous peoples.

We do not also believe that we can bring about a more sustainable world on our own. The values which we are living by and which we want to promote are values that other members of society can also internalize and use. There is a process of re-indigenization which means those who lost their indigeneity and those from the dominant populations can learn what it means to live in harmony with Mother Earth and to live in solidarity and in mutual reciprocity with other human beings, with other living beings and with the unseen.

It is time that the UN system broadens and makes more meaningful the participation of non-state actors, particularly those who are still oppressed and marginalized, in its ambit. New multilateralism means that the UN will accommodate the views and participation of non-state actors, that it will implement the most relevant recommendations and programmes of actions which can respond to the multiple crises confronting the world, and which it failed to implement in the past 30 years or so. This includes the implementation of human rights agreements and instruments and ensuring that these are the foundations of the human rights based approaches to development. Furthermore, it means the implementation of the principle of common but differentiated responsibilities of the UNFCCC and obligations of the Annex 1 countries under the Kyoto Protocol. The US which is not a party of the Kyoto Protocol has to bind legally its commitments under the UNFCCC. New multilateralism also means that it is no longer possible to allow powerful states who cannot get what they want in a more democratic UN to create pluri-lateral mechanisms to push their agenda and interests. However, slow the process of democracy is within the UN it still does not justify the undermining of the this body. The one-country, one-vote system in the UN is still more democratic than any other system.

-ends-
1	Tauli-Corpuz,Victoria.(2008) CLT/CPD/CPO/2008/IPS/02,2008. The Concept of Indigenous Peoples' Self-Determined Development or Development with Identity and Culture: Challenges and Trajectories. UNESCO.p.8.

2	US Foreign Policy Encyclopedia: Development Doctrine and Modernization Theory, downloaded 3 Feb. 2010 from http://www.answers.com/topic/development-doctrine-and-modernization-theory

3	Broad, Robin and John Cavanagh (2009). Development Redefined: How the Market Met Its Match. (Paradigm Publishers, Colorado) p. 10.

4	Gore, Al. (2010). Global Warming: The crisis is growing – we can't wish away climate change. (National Post, Canada March 8, 2010) p. 10.

5	For more information about this struggle see Mander, Jerry and Victoria Tauli-Corpuz (2006), Paradigm Wars: Indigenous Peoples' Resistance to Globalization. (University of California Press, Berkeley) p. 50.

6	D'Anglure, Bernard, Saladin (2009) , The Inuit:Assimilation and Cultural Impoverishment, Indigenising Development, (International Policy Centre for Inclusive Growth, UNDP and Brazil, Brasilia)p.22.

7	Ul Haq, Mahmoud (1)(1995). “Reflections on Human Development.” (New York:Oxford University Press) p.47.

8	Palley, Thomas ,J. (2002), A New Development Paradigm Domestic Demand-Led Growth: Why It Is Needed and How to Make it Happen. Foreign Policy Focus Discussion Paper.(Interhemispheric Resource Center, Washington,D.C.) p. 7.

9	Patrinos, H.A. and G.Hall (2006), Indigenous People: Poverty and Human Development in Latin America, 1994-2004, (World Bank, Washington, D.C.)

1	0	Mander, Jerry, ed. Manifesto on Global Economic Transitions (2007), Project of the International Forum on Globalization, The Institute of Policy Studies, Global Project on Economic Transitions, (San Francisco)

1	1	United Nations, World Economic Situation and Prospects 2010 , (UN, New York) p.10.

1	2	Draft Report, International Expert Group Meeting on Indigenous Peoples' Development with Culture and Identity; Focus on Articles 3 and 32; January 12-14, 2010. (UN, New York)

1	3	Human Development Report 2004; Cultural Liberty in Today's Diverse World, (UNDP, New York) p. 15.

1	4	 Some States up to the present still officially categorize indigenous peoples or tribal peoples as Primitive Tribal Groups or PTGs (India), masyarakat terasing (isolated people or isolated communities) in Indonesia, etc.

1	5	 Kipuri, Noami (2009), Culture, State of the World's Indigenous Peoples, (United Nations, New York) p. 52.

1	6	Ibid, Human Development Report 2004;p.15.

1	7	 Article 3:Indigenous peoples have the right to self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development.

1	8	 Article 32: 1. Indigenous peoples have the right to determine and develop priorities and strategies for the development or use of their lands or territories and other resources.

	 2. States shall consult and cooperate in good faith with the indigenous peoples concerned through their own representative institutions in order to obtain their free and informed consent prior to the approval of any project

1	9	 Ibid. Draft Report of International Expert Group Meeting on Indigenous Peoples Development.. . p.10

2	0	The Human Rights Based Approach to Development Cooperation: Towards A Common Understanding Among UN Agencies. Downloaded from � HYPERLINK "http://hrbaportal.org/?page_id=2127"��http://hrbaportal.org/?page_id=2127� in March 5, 2010.

2	1	SEEA was developed by the UN Statistical Division (UNSD) to serve as the operational framework for the development of satellite environmental accounts to the SNA (System of National Accounts).

2	2	TEEB – The Economics of Ecosystems and Biodiversity for National and International Policy Makers – Summary Responding to the Value of Nature 2009. p. 15.

2	3	Virola, Romulo, S. De Perlo, E. Angeles, Environmental Accounting in the Philippines, Presented at the Users' Forum on Environmental Accounting, Makati City, 29 June 2000. p. 3.

2	4	Gari, Josep-Antoni, Biodiversity Conservation and Use, Local and Global Considerations.downloaded from � HYPERLINK "http://www.cid.harvard.edu/archive/biotech/papers/discussion7.pdf"��http://www.cid.harvard.edu/archive/biotech/papers/discussion7.pdf� in March 5, 2010

2	5	Carino, Joji, Poverty and Wellbeing, State of the World's Indigenous Peoples' Report (2010), (UN, New York) p.10

2	6	 The exact language written in these REDD texts are found in the Annex G of the UNFCCC Document Draft Decision_/CP.15 FCCC/AWGLCA/2009/17 , 5 February 2010. Paragraph 2. Further affirms that when undertaking activities...the following safeguards should be [promoted] [and] [supported]:.. c. respect for the knowledge and rights of indigenous peoples and members of local communities, by taking into account relevant international obligations, national circumstances and laws, and noting that the General Assembly has adopted the United Nations Declaration on the Rights of Indigenous Peoples. d) full and effective participation of relevant stakeholders , including in particular indigenous peoples and local communities in actions referred to in paragraphs 3 and 5 below.

2	7	Raman, Meena . Developed countries' emission cuts pledges under Copenhagen Accord. (SUNS #6859, 9 Feb. 2010. Geneva)

2	8	Tauli-Corpuz, V. (2008) The Concept of Indigenous Peoples' Self-Determined Development or Development with Culture and Identity: Challenges and Trajectories. UNESCO CLT/CPD/CPO/2008/IPS/02. p.39.

2	9	Ibid, Tauli-Corpuz, V. (2008). p. 21.

3	0	Mananom is a Kankana-ey irrigation water management system which ensures the equitable distribution of water to the rice fields belonging to all the members of the community. Each family is assigned days in a month to go to the source of the irrigation waters and redirect the flow to the fields which have their turn to be watered. This is still practiced up to the present.

3	1	Cunningham, Myrna and Dennis Mairena A. (2009), Laman Laka: If I Have It You Have It, If You have It I Have It, Indigenising Development, (International Policy Centre for Inclusive Growth Poverty Practice, Bureau for Development Policy, UNDP and Brazil, Brasilia) p.8.

3	2	Many of these are culled from the report of the Tebtebba processes around Indigenous Peoples' Self-determined Development contained in the UN Document E/C.19/2008/CRP.11, 18 April 2008, some from the Manifesto on Global Economic Transitions (2007) of the International Forum on Globalization, the Institute for Policy Studies and the Global Project on Economic Transitions and some of these are my own additions.

PAGE
26

