[image: image1.jpg]=

I EL

United Nations
Fducational, Scientific and
Cultural Organization

Organisation

des Nations Unies
pour I'éducation,

la science et la culture

UNESCO’S CONTRIBUTION TO THE NINTH SESSION OF THE UN PERMANENT FORUM ON INDIGENOUS ISSUES
(19-30 April 2010, UN Headquarters)

SUMMARY
The present report highlights conceptual, standard-setting and operational work carried out by the United Nations Educational, Scientific and Cultural Organization (UNESCO) in relation to the special theme of the ninth Session of the UN Permanent Forum on Indigenous Issues (UNPFII): Indigenous peoples: development with culture and identity; articles 3 and 32 of the United Nations Declaration on the Rights of Indigenous Peoples. It also outlines facilitating factors and obstacles encountered in implementing UNPFII’s recommendations, while also providing other general information of interest to the Forum.
(1) Special theme of the 9th Session of the UNPFII: “Indigenous peoples: development with culture and identity; articles 3 and 32 of the United Nations Declaration on the Rights of Indigenous Peoples”
UNESCO has a long history of advocating for the integration of culture in development strategies, emphasizing that “Development divorced from its human or cultural context is growth without a soul.”
 The World Conference on Cultural Policies in Mexico in 1982 (MONDIACULT), for example, became a landmark of intergovernmental processes in this regard, since it affirmed the principle of incorporating a cultural dimension in development and discussed definitions of culture, development and the cultural dimension of development. Consequently the Mexico Declaration proclaimed the need to “humanize development” by giving cultural and human values their rightful place. UNESCO was then entrusted with the coordination of the first World Decade on Cultural Development (1988 to 1997) and documented debates and advances in different World Culture Reports.
 The international discourse was eventually reflected in international standard-setting instruments, such as the 2001 UNESCO Universal Declaration on Cultural Diversity, which recognized cultural diversity as "one of the roots of development, understood not simply in terms of economic growth, but also as a means to achieve a more satisfactory intellectual, emotional, moral and spiritual existence." (see Article 3).

In adopting the UNESCO Universal Declaration on Cultural Diversity and related conventions devoted to the Safeguarding of the Intangible Cultural Heritage (2003) and the Protection and Promotion of the Diversity of Cultural Expressions (2005), UNESCO has built a legal arsenal in which indigenous peoples are recognized as custodians of cultural diversity and biodiversity. Moreover, these instruments explicitly recognize the human rights of indigenous peoples. Together, they provide a framework for protecting and promoting cultural expressions, both in their traditional and contemporary forms, with special emphasis on indigenous peoples.

The concept of "development with culture and identity" underpins UNESCO’s development strategy. A comprehensive overview of the Organization’s action in this regard has been provided in UNESCO’s recent contribution to the Mid-term Assessment of Achievements of the Goals and Objectives of the Second International Decade of the World’s Indigenous Peoples (2005-2014, which is attached as an Annex to this report. The examples below are only a few highlights intended to provide an idea of how UNESCO works on this important issue within its areas of competence.
One example concerns the safeguarding of intangible heritage, notably the promotion of linguistic diversity. In this context, UNESCO launched in 2009 the electronic version of its Atlas of the World's Languages in Danger of Disappearing (to be updated in February 2010). The Atlas claims that within a few generations, more than 50 per cent of the estimated 7,000 languages spoken in the world today may disappear. This situation is particularly critical for indigenous peoples, who account for more than 5,000 languages in over 70 countries on six continents; i.e. nearly 75 per cent of all languages believed to exist. Among the potential responses to addressing the urgent question of indigenous language endangerment, UNESCO is also discussing about the possible development of a standard-setting instrument for protecting indigenous and endangered languages.
Another example comes from education. In line with Article 14 of the UN Declaration on the Rights of Indigenous Peoples, UNESCO emphasizes the role of linguistic and cultural diversity in education, including the need to facilitate knowledge-transmission and skills that enable indigenous peoples to participate fully and equally in the national and international community. Among the current priorities of the Organization are the development of mother-tongue-based multilingual education to attain the Education for All (EFA) goals, the integration of indigenous knowledge into school curricula, and the promotion of dialogue with indigenous peoples as stakeholders of the UN Decade of Education for Sustainable Development (2005-2014).

A third example concerns indigenous peoples and climate change. Despite broad recognition that many indigenous communities stand on the frontlines of climate change, their voices have remained largely on the sidelines of international debates on this issue. UNESCO has therefore launched a grassroots Internet forum ‘On the Frontlines of Climate Change’ as a space for local and indigenous voices to contribute to decision-making, and has generated support for the undertaking of more than 30 community-level field research projects. This activity is implemented within the LINKS programme, which is specifically dedicated to expanding global recognition of local and indigenous knowledge systems, and acknowledging their key role alongside science in facing the contemporary challenges of sustainable development, biodiversity management and climate change.
These initiatives are founded on a belief that indigenous peoples’ cultures and worldviews, but also the enjoyment of their human rights, are linked to the preservation of their eco-and livelihood systems and require more holistic approaches to development.

(2) Obstacles faced by UNESCO in implementing the Permanent Forum’s Recommendations

Below are some challenges UNESCO faces in addressing indigenous peoples’ issues as they were identified in the above-mentioned Mid-term assessment of the achievement of the goal and objectives of the Second International Decade of the World’s Indigenous people (2005-2014).
Representation of indigenous peoples’ voices / perspectives in the governing bodies of the Organization. As an intergovernmental organization, UNESCO’s major strategy and programme decisions are determined by its governing bodies, namely the General Conference and the Executive Board. In these two bodies, Member States are represented by civil servants, which can raise indigenous peoples’ issues and concerns within the framework of UNESCO’s mandate and programme. On a few occasions over the past years, the government representative was an indigenous person and was well placed to represent indigenous peoples’ worldviews. While this kind of indigenous peoples’ presence is rare, there exist other significant means through which to channel indigenous peoples’ perspectives into UNESCO’s strategy and programme development. One possibility is the UNESCO National Commissions, which exist in all UNESCO Member States. Indigenous peoples can build partnerships at this level to build awareness among the Commissions’ staff, elaborate programme proposals or even try to become members of these Commissions. However, it must be noted that in some instances, National Commissions seem reluctant to encourage indigenous participation. Another possibility is that of establishing official relations with UNESCO as a non-governmental organization (NGO). So far only two indigenous peoples’ organizations have requested and established such formal relations, which entails the right to participate in the UNESCO General Conference and a mutual commitment to information-exchange. These are two windows for advocacy and participation through which indigenous peoples’ organizations could become more actively or prominently involved to influence policy and programme decisions within UNESCO.

Representation of indigenous peoples’ voices / perspectives in the intergovernmental committees of the different UNESCO standard-setting instruments. While there is convergence between UNESCO’s standard-setting instruments in the field of culture and the Declaration on the Rights of Indigenous Peoples, there are no specific provisions regarding to systematically raising indigenous peoples’ issues in the intergovernmental Committee meetings, or representing indigenous peoples in these statutory bodies. The degree to which indigenous peoples’ perspectives are considered depends largely on the level of Committee members’ information and the capacity and willingness to recognize relationships between indigenous peoples’ issues and the Convention in question. With regard to the World Heritage Committee for example, under the Chairmanship of Mr Tumu te Heuheu, who is also the Paramount Chief of the Central North Island Tuwharetoa Tribe of New Zealand, it was decided to add “communities” as the fifth “C” in the management guidelines for the 1972 World Heritage Convention.

A different experience arose with the Convention for the Safeguarding of the Intangible Cultural Heritage (2003), which recognizes the central role of the communities, in particular indigenous communities, as well as of the groups and, where appropriate, of individuals who are the bearers of intangible heritage. Article 15 of the Convention stipulates that each State Party shall endeavour to ensure their widest possible participation. The Convention’s Operational Directives encourage States Parties to establish functional and complementary cooperation among communities who create, maintain and transmit intangible cultural heritage, as well as among experts, centres of expertise and research institutes. States Parties are also encouraged to create mechanisms to facilitate the participation of communities in the implementation of the Convention at the national level, e.g. in the identification of intangible cultural heritage, the drawing up of inventories, the preparation of nomination files, the implementation of safeguarding measures, etc. The Intergovernmental Committee can also invite communities to participate in its meetings in order to sustain an interactive dialogue and consult them on specific matters.

Continued dialogue and advocacy will be required between indigenous peoples’ representatives and Committee members to build knowledge and political will for an adequate consideration of indigenous peoples’ voices, rights and issues within the work of such intergovernmental bodies, and subsequently at the country level, where implementation falls under the authority of the State. In light of the adoption of the Declaration on the Rights of Indigenous Peoples, the Secretariat has reinforced information-sharing on these issues in the committees.

There exist other international mechanisms coordinated by UNESCO which are relevant to indigenous peoples’ rights and issues, but where indigenous views could be better represented. For example, as was recommended during the first official UNPFII visit, members of the Forum could be invited systematically to participate in key education conferences and meetings, such the annual meetings of the Working Group on EFA.

Awareness of indigenous peoples’ rights and issues within UNESCO. Of course, the capacity of UNESCO staff to relate indigenous peoples’ rights and aspirations to UNESCO’s mandate and programme directly impacts the presence of indigenous peoples’ issues in UNESCO’ programmes (even if many other factors such as budgetary consideration come into play as well). Several modalities to increase such in-house competency are described in section (5) below, which also highlights the great value of the first official visit of the UNPFII in this regard.

Challenges at the operational level. UNESCO is increasingly consulting indigenous partners during the phase of designing programme activities, but this poses a number of challenges. It is not always easy to identify the most appropriate indigenous partner for a given activity, since deadlines are tight, making proper consultation difficult. Moreover not all indigenous partners are adequately equipped to comply with the complex financial and administrative regulations governing contractual arrangements concluded by intergovernmental organizations such as UNESCO. However, the kind of advisory service that members of the UNPFII have provided in this regard has been helpful. Another positive factor is the increasing presence of indigenous peoples’ organizations on the Internet. Positive experiences have also been noted in cases where partnerships and ideas for joint activities were developed over time. The work of the LINKS programme with the Mayangna of the Bosawas Biosphere Reserve (Nicaragua) is a case in point. During the initial consultation with the Mayangna in 2002, they refused intermediary NGOs or academic institutions and insisted on working directly with UNESCO. The project work on indigenous knowledge was therefore accompanied by numerous consultations with both the Mayangna and Miskito at community and national level. Although time consuming, this approach has proven successful, and the project will culminate in early 2010 with the launching of a special 700-page volume in Mayangna and in Spanish.

It could be helpful, if more indigenous peoples’ organizations entered into formal relations with UNESCO, thereby providing ongoing information-exchange and advice.

Staff time. Reporting mechanisms on indigenous peoples’ issues within the UN system are particularly time-consuming and cumbersome. Considerable staff time that could otherwise be used for project work with indigenous peoples has instead to be devoted to such activities. It might be worth developing some easy-to-use templates for reporting in order to avoid lengthy formats.

In-house coordination. The coordination and information-flow between Headquarters and Field Offices with regard to indigenous peoples’ issues is sometimes challenging. However the creation of focal points on indigenous peoples in the field has already improved the information flow and has led to more accurate reporting on the implementation of the Permanent Forum’s recommendations.

Lastly the politically sensitive nature of indigenous issues in certain countries or regions constitutes a challenge for the effective implementation of the goals and objectives of the Second Decade.

(3) Factors facilitating the implementation of the recommendations of the Forum

UNESCO welcomes the recent efforts of the Permanent Forum to focus its recommendations on a few priority issues, with further consideration to the specific mandates, financial and human resources of organizations concerned. This will undoubtedly facilitate the implementation of the recommendations of the Forum in the future.
(4) Other significant information on recent policies, programmes, budgetary allocations or projects/activities regarding indigenous peoples’ issues within UNESCO

UNESCO has published a handbook (UNESCO and Indigenous peoples: Partnership to Promote Cultural Diversity), devoted to the mandate, strategy, operational activities and partnership opportunities regarding indigenous peoples’ issues. This publication has been widely distributed among Delegations, National Commissions, NGO partners, UNPFII members and UNESCO staff. While the handbook does not, strictly speaking, constitute a set of UNESCO guidelines or a policy document on how to engage with indigenous peoples’ issues, it has been used as such by many colleagues.

Moreover, the Organization’s Medium-term Strategy (2008-2013) refers to indigenous peoples under at least one strategic objective in each of the UNESCO Programme areas: education, culture, communication, natural sciences and social and human sciences. The Strategy also aims at enhancing awareness about the cultural contribution of indigenous peoples to sustainable development, which is acknowledged in UNESCO’s standard-setting instruments in the field of culture. These instruments frame UNESCO’s work on promoting cultural diversity and thus on promoting indigenous peoples’ cultures, rights and aspirations.

 In line with the Medium-term Strategy, indigenous peoples’ issues are also well reflected in UNESCO’s Regular Programme for 2010/2011 (35C/5), with explicit reference within each the five above-mentioned Major Programme areas.
 In 2009, UNESCO Headquarters and Field Offices implemented over 20 programmes, from regular budgetary allocations, with an explicit focus on indigenous peoples’ issues. It can be estimated that at least 100 activities were initiated under these programmes. However, since the majority of UNESCO’s programme areas relate to the rights and aspirations of indigenous peoples, actual numbers of activities related to indigenous peoples might be higher. The UNESCO-LINKS programme on local and indigenous knowledge systems explicitly identifies indigenous peoples as the primary focus of its action. This programme has several recent projects of interest, including the aforementioned ‘Climate Frontlines’ Internet forum focusing on indigenous peoples’ experiences with climate change, and the work with the Mayangna people in the BOSAWAS Biosphere Reserve in Nicaragua documenting their knowledge of the aquatic environment. Other activities include the development and dissemination of a series of seven educational posters on indigenous knowledge, which are available in English, French, Spanish and Bislama (Vanuatu pidgin) and are soon to be translated into additional Pacific languages from Fiji, Kiribati, Samoa, Tonga Tuvalu, and other indigenous languages. Another project of note is the publication of the book Climate Change and Arctic Sustainable Development, which examines in detail issues relating to circumpolar indigenous peoples, and features eight chapters from indigenous authors.
(5) Capacity-building on indigenous issues for staff within UNESCO

UNESCO participates on a regular basis in the Indigenous Fellowship Programme (anglophone and francophone) in collaboration with the Office of the High Commissioner for Human Rights (OHCHR). The programme consists of a two-way exchange in which the fellows attend lectures and conferences to learn about UNESCO activities, while UNESCO staff members receive input from the fellows on their projects with indigenous people and learn about the situation and challenges of indigenous communities today.

Moreover, the follow-up to the UN Permanent Forum’s first official visit to UNESCO will provide a useful mechanism to continue awareness-raising on indigenous peoples’ issues within UNESCO. Indeed, this official visit in September 2008 proved to be a unique and efficient awareness-raising modality, since it involved staff up to the most senior management level, including the Director-General, all heads of UNESCO Sectors, the Bureau of Strategic Planning and numerous colleagues from different programmes and Field Offices.

Since the beginning of 2008, UNESCO has launched a series of training sessions for both colleagues at Headquarters and in the field on the Cultural Diversity Programming Lens. This interdisciplinary programming tool includes questions for analysis on indigenous rights and aspirations.

Through its collaboration with the UNDG Management Committee, UNESCO is contributing to the elaboration of a training programme for UN Country Teams staff, as planned in the General Plan of Action for the rolling out and implementation of the UNDG Guidelines on Indigenous Peoples’ Issues.

6) UNESCO Focal Point on Indigenous Peoples’ Issues

Ms Katérina Sténou

UNESCO Focal Point for the Second International Decade of the World’s Indigenous People. Director, Division of Cultural Policies and Intercultural Dialogue

1, rue Miollis

75015 Paris

France

Tel: 00 33 1 45 68 42 75

Fax: 00 33 1 45 68 55 97

Email: k.stenou@unesco.org
(7) List of conferences and other meetings under UNESCO regarding indigenous issues in 2010

UNESCO conferences and meetings regarding indigenous peoples’ issues for 2009 are as follows:

1. UNESCO High-Profile Event supporting the 2010 International Year of Biodiversity, 21 and 22 January 2010, UNESCO Headquarters, Paris;
2. International Year of Biodiversity travelling exhibition: Launch 21 January 2010, UNESCO, Paris.
3. XVIth Session of the (MAB) International Advisory Committee for Biosphere Reserves, 27-29 January 2010, UNESCO Headquarters, Paris.
4. Official launching of the International Year for the Rapprochement of Cultures (2010) and First meeting of the UNESCO High Level Panel on Peace and Dialogue among Cultures, 18 February 2010, UNESCO Headquarters, Paris.
5. International Mother Language Day, 21 February 2010, UNESCO Headquarters, Paris (celebrated in the framework of the International Year for the Rapprochement of Cultures).
6. 9th Meeting of the High-Level Group on Education For All (EFA), 23-25 February 2010, Addis Ababa.
7. UNESCO Executive Board, 184th Session, 31 March-15 April 2010, UNESCO Headquarters, Paris.
8. World Day for Cultural Diversity for Dialogue and Development, 21 May 2010 (Various events at UNESCO Headquarters and Field Offices).
9. Third Session of the General Assembly of the States Parties to the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage, 21-25 June 2010, Nairobi.
10. International Conference on Biological and Cultural Diversity: June/July 2010, Montreal, Canada;
11. 34th Session of The World Heritage Committee, 25 July-3 August 2010, Brasilia;

12. UNESCO Executive Board, 185th Session, 6-22 October 2010, UNESCO Headquarters, Paris;

13. Fifth Session of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage, November 2010, Nairobi;
14. 3rd Extraordinary Session of the Intergovernmental Committee for the Protection and Promotion of the Diversity of Cultural Expressions, 7-11 December 2010 UNESCO Headquarters, Paris;

15. National conference for the integration of indigenous Pygmy peoples, UNESCO Office in Kinshasa – Ministries of the Environment, Justice and Culture (dates to be determined).
� UN/UNESCO, 1996, Our Creative Diversity: Report of the World Commission on Culture and Development. Edited by Perez de Cuéllar, UNESCO (English, French, Spanish).

� See in particular “ur Creative Diversity: Report of the World Commission on Culture and Development. Edited by Perez de Cuéllar, UN/ UNESCO,1996, but also UNESCO, World Culture Report: Culture, Creativity and Markets; and UNESCO, 1998; UNESCO, World Culture Report: Cultural Diversity, Conflict and Pluralism. UNESCO, 2000 and the most recent Report entitled UNESCO World Report Investing in Cultural Diversity and Intercultural Dialogue, 2009.

PAGE
1

