
Study on Indigenous Peoples and the Right to Participate in Decision-Making

Response from the Government of Greenland and the Danish Government

In response to the request from the Expert Mechanism on the Rights of Indigenous Peoples for contributions to the study on “Indigenous Peoples and the Right to Participate in Decision-Making,” Naalakkersuisut (Government of Greenland) and the Danish Government hereby submit the following material and comments:

· Act on Greenland Self-Government (Act no. 473 of 12 June 2009)

· The Greenland-Danish Self-Government Commission’s Report on Self-Government in Greenland - Executive Summary

Item I - Analysis of the incorporation and implementation of the international human rights framework, including related jurisprudence, with regard to indigenous peoples and the right to participate in decision making

In response to item 1 of the EMRIP request for information, it can be reported that, at the request of Greenland, Denmark ratified the ILO Convention No. 169 of 27 June 1989 Concerning Indigenous and Tribal Peoples in Independent Countries on January 18, 1996. The Government of Denmark and the Naalakkersuisut strongly endorse the United Nations Declaration on the Rights of Indigenous Peoples.

Naalakkersuisut has, in cooperation with Inuit Circumpolar Council, published a translation of the Declaration into Greenlandic and Danish for distribution and dissemination to the wider public, in particular to educational institutions and libraries, and to various interest groups such as, for example, the Organisation of Hunters and Fishermen in Greenland. Web-versions of the translations have also been posted on the UNPFII website.

The United Nations Universal Declaration on Human Rights, the International Covenant on Political and Civil Rights, the International Covenant on Economic, Cultural and Social Rights, and the ILO Convention 169 are all translated into Danish and Greenlandic.

Item II - Identification of indigenous peoples own decision-making processes and institutions as well as challenges in maintaining and developing them

The Government of Greenland is a democratically elected public government. Inuit in Greenland constitute a large majority (89%) of the population and currently all members (31) of Inatsisartut/Greenland Parliament and the Naalakkersuisut/Cabinet (9) are of inuit descent. Altogether 14 women and 26 men are represented in the above respective bodies, which make the highest percentage of women in Greenland national political bodies ever.

Political parties of Greenland and representatives of municipal councils participate/are incorporated in the Greenland delegation to the Inuit Circumpolar Council.

Item III – Identification of participatory and consultative mechanisms linked to both State and relevant non-State institutions and decision-making processes affecting indigenous peoples as well challenges in their effective implementation

Reference is made to the enclosed documents mentioned above. At the second session of EMRIP in August 2009, the Naalakkersuisoq (Premier of Greenland), in his presentation to the members, observer states and indigenous peoples’ organisations, expressed the view that the new development in the relationship between Denmark and Greenland, i.e. the introduction of Self-Government in Greenland, should be seen as a de facto implementation of the Declaration.

Naalakkersuisoq further stated that: “The new relationship between Denmark and Greenland primarily entails a further devolution of powers to Greenland. It is based on a partnership, which now includes recognition of the Greenland people as a people under international law and thereby confirms our right to self-determination.”

Very importantly, the Act on Greenland Self-Government affirms Greenland’s ownership and control of all natural resources. As a first step in the implementation of this right, Inatsisartut/Greenland Parliament on December 7, 2009, passed the “Greenland Parliament Act on mineral resources and mineral activities (Mineral Resources Act)” (unofficial translation of title).

Denmark and Greenland participates jointly in the Arctic Council, which is a high level intergovernmental forum for promoting cooperation, coordination and interaction among Arctic States, with the involvement of Arctic indigenous peoples and other Arctic residents on common Arctic issues, in particular sustainable development and environmental protection. The Arctic Council is a consensus forum where indigenous peoples participate alongside member states as Permanent Participants. The Permanent Participant status is created to provide for active participation of, and full consultation with the Arctic indigenous peoples in the Arctic Council.

Item IV – Identification of key measures and challenges related to the efforts to guarantee the right of indigenous peoples to participate in decision-making

Key measures would be to promote education and capacity building, which are culturally sensitive, and to encourage participation in democratic processes at all levels, including in decision-making by making use of one’s democratic rights.

