Expert Mechanism, on the Rights of Indigenous Peoples

Geneva, Switzerland – Second Session 2009

Video transcript
17 February 2010
Describer: General shots of Geneva and the United Nations headquarters, followed by shots of the opening ceremony of the Second Session of the Expert Mechanism. Navanthem Pillay’s public speech.
Navanethem Pillay (United Nations High Commissioner for Human Rights):

Ladies and Gentlemen, after decades of deliberations and gradual steps, the international community has in recent years made considerable headway regarding the rights of indigenous peoples. Furthermore, this is a special pleasure for me to welcome the many indigenous representatives from all regions of the world, including the recipients of our voluntary funds for indigenous populations.

Describer: Series of interviews begins.
Nainini Kimesera (Maasai – Tanzania):

I come all the way from Tanzania, from the Maasai community. I represent the Maasai Women Development Organization in Tanzania.
Rodion Sulyandziga (Udege – Russia):

I come from Russia. We are here to participate in the second session of the Expert Mechanism.

Rex Lee Jim (Navajo – United States):

And one of the reasons why we are here is as a nation, like any other nations we are here to advocate for the fundamental rights of our people.

Antti Korkeakivi (Office of the High Commissioner for Human Rights):

The human rights machinery of the United Nations has undergone major changes in recent years: in 2006 the United Nations established the Human Rights Council, which is now the main intergovernmental body dealing with human rights. And, if you deal with human rights, it is clear that you have also to deal with the rights of the indigenous peoples, which is a key issue now also for the Human Rights Council. Indeed, the Human Rights Council started by endorsing the Declaration on the Rights of the Indigenous Peoples and then went on to establish a specific committee to deal with these rights and the indigenous rights in general. That is the Expert Mechanism.

John B. Henriksen (Saami, Norway and Member of the Expert Mechanism):

The Expert Mechanism on the Right of the Indigenous Peoples is one of three specific UN mandates on the rights of Indigenous Peoples, and it is the newest of these mandates. We have the Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people, and then we have the Permanent Forum on indigenous issues.

Describer: Opening Ceremony of the Second Session of the Expert Mechanism on the rights of indigenous peoples. James Anaya’s public speech at the ceremony.
James Anaya (Special Rapporteur):

Today we celebrate the International Day of the world’s indigenous peoples. Nearly fifteen years have past since the General Assembly marked this day to commemorate the indigenous peoples of the World. Since then, indigenous peoples have achieved historic accomplishments and a greater voice at the international level then ever before. I am impressed and enormously proud of the successes achieved in the last 15 years by indigenous peoples. This is truly a cause for celebration.
Describer: Shots of the celebration of the day of the World’s indigenous peoples. Music. James Ayala interview.

James Anaya (Special Rapporteur):

The mandate of the Special Rapporteur is different from the Expert Mechanism’s mandate. Both are mechanisms of the United Nations Human Rights Council, but while the mandate of the Special Rapporteur is focused on specific situations, problem situations, or situations in which there is progress towards implementing indigenous peoples’ rights and specific cases, the mandate of the Expert Mechanism is to do thematic studies, not to focus necessarily on specific cases or primarily on specific cases but studies about issues and topics of general concern to indigenous peoples throughout the World. These mandates are complementary and in both cases participation of indigenous peoples is important, and I would say essential.

Describer: Carlos Mamani Condori in a public speech. Original in Spanish.

Carlos Mamani Condori (Aymara, Bolivia and Member of the Permanent Forum):

I am honored to be participating on behalf on the United Nations Permanent Forum on Indigenous Issues, in the 2nd session of the Expert Mechanism on the Rights of Indigenous Peoples, the mandate of which is to provide the Human Right Council with specialist thematic knowledge on the rights of indigenous peoples.
Describer: Interview to Carlos Mamani Condori in Spanish.

Carlos Mamani Condori:
We are very interested in being able to coordinate with the mechanisms that address issues of indigenous rights.

Describer: Navanthem Pillay’s public speech.
Navanthem Pillay:

While your mechanism is the newest of the UN toolbox, I believe that it is already emerging as a key actor, and it can make a significant contribution to the advancement of the rights of indigenous peoples by providing the Human Rights Council with well grounded, independent and constructive thematic advice.

Describer: Interview in Spanish

José Parra (Office of the High Commissioner for Human Rights):

It is important to note that the Expert Mechanism on the Rights of Indigenous Peoples can also work with other universal and regional human rights mechanisms and maybe even, in the future, with national human rights institutions. For example, the Chair of the African Commission’s Working Group on Indigenous Populations attended the second session of the Expert Mechanism.

These are additional mechanisms that the Expert Mechanism will be able to rely on in the future when implementing its work.

Describer: Interviews in Spanish.
Mónica Chuji Gualinga (Kichwa, Ecuador):
Being a new mechanism, a new space, it has created great expectations.

Jorge Nahuel (Mapuche, Argentina):

I think that the potential of this mechanism which is the culmination of a great deal of hard work, because it was not a present from the states, it was a demand of the peoples, a felt need to have a state recognized body where we can analyze the threats facing indigenous peoples and so if this body gets stronger, gains more force, there is more chance that indigenous peoples’ voices will be heard.

José Carlos Morales (Boruca, Costa Rica and Member of the Expert Mechanism):

We all have to understand that this body is located at an extremely high level within the UN system. The Human Rights Council reports to the General Assembly and we report to the Human Rights Council.

Describer: Interview.
Jannie Lasimbang (Kadazan, Malaysia and Chairperson of the Expert Mechanism):

Of the five experts, four are indigenous peoples. Usually the UN never says anything about the fact that they have to be indigenous peoples, but the Council Resolution says “preferably of indigenous origin” and I think this is quite important.

Describer: Images of the five members of the Expert Mechanism.

Jannie Lasimbang:

So we have five members, one is John, who is a Saami; another member is José Carlos, he is an indigenous from Cost Rica; then there is José Molintas, an indigenous of the Alianza de la Cordillera, from Philippines; myself, from Sabah, Malaysia, and then we have Catherine, who is not indigenous, but she has worked together with indigenous peoples for many years.

Describer: Expert Mechanism Session.
José Parra: I also would like to inform that during the lunch time there will be two events: one in room 24, on good practices and challenges in the implementation of the UN Declaration on the Rights of the Indigenous Peoples in Asia…

Describer: Interview.
Antti Korkeakivi:

The rights of indigenous peoples has been an important issue for the Office of the High Commissioner and for the High Commissioner for many years already, and the Office was instrumental in the context of the drafting of the Declaration on the rights of indigenous peoples and now one of our key responsibilities is to provide services to the Expert Mechanism: that means organizing meetings, providing other types of support for the Expert Mechanism.

Marcia V. J. Kran (Office of the High Commissioner for Human Rights):

The Office of the High Commissioner for Human Rights plays a very central role already now, during the process of preparing the draft declaration and as well during the negotiations that led to the adoption of the draft Declaration. The adoption was really a landmark achievement we feel: it is having a major impact on the design and the focus of the work of the Office of the High Commissioner for Human Rights and it is also having an impact on the other UN agencies: in fact, other members of the UN family are implementing their work with the indigenous peoples.

John B. Henriksen (Saami, Norway and Member of the Expert Mechanism):

The Expert Mechanism is open for various participants, that means governments, UN agencies, individual experts, NGOs, indigenous peoples’ organizations. It is very important to know that the Expert Mechanism is open for indigenous organizations regardless of whether they have the so called consultative status before the ECOSOC.

José Carlos Morales (Boruca, Costa Rica and Member of the Expert Mechanism):

Delegates from indigenous organizations can attend, as well as delegates from NGOs, University researchers and from governments. It is very important that this last category attends [freely translated]. This is definitely an open body.

James Anaya (Special Rapporteur):
Indigenous peoples are those who are the most direct knowledge. Obviously they are the ones who are living the problems, challenges and successes. The perspective and the experience they bring about, as well the information about their conditions best comes from them. So I would say - and I am confident that also the members of the Mechanism would say – their work cannot be done effectively without the participation of indigenous peoples.

Mónica Chuji Gualinga (Kichwa, Ecuador, in Español):
The Expert mechanism will work as long as we can make it work, contribute and have some kind of coordination with the experts.

Describer: Image of the Indigenous Caucus. Interviews.

Joan Carling (Kankanaey – Philippines):

We are using the caucus as a mechanism to understand each other, as well as to identify which common issues we can work on together, but still respecting each group’s peculiarities and at the same time being able to move forward with issues that we think are important for all of us. Therefore, when we are able to come up with a common position we have a stronger voice.

Kenneth Deer (Mohawk – Canada):

We could not do it without the support of a lot of people, a lot of support groups particularly in Europe: Incomindios, IWGIA, The Swiss Fund and the Human Rights Fund. All these organizations helped to bring indigenous peoples to Geneva, and I think that without them we would not have them present. Keep in mind that indigenous peoples are the poorest of the poor in any states, even in developed countries; therefore they need help and resources to get to the United Nations. The work of support groups and voluntary contributions by States and foundations is crucial for the ongoing participation of the indigenous at this level.

Jannie Lasimbang:

Here there are indigenous peoples who meet as the Indigenous Caucus and then there are the States. We have the opportunity to meet both, and we listen to them because we want to make sure that our work is of interest for both parties.
Lez Malezer (Aboriginal – Australia):

The Expert Mechanism is an important body for indigenous peoples to ensure that the new UN Human Rights Council is receiving direct voice from the indigenous peoples themselves.

The most important thing, in particular for the indigenous peoples in Australia, is that we need to have an alternative to dealing with the government to receive a fair treatment of our rights. For us the UN is the obvious place for many reasons, also because from here we can talk to the governments, and particularly with governments like Australia, about our rights at a more equal level.

Marcial Arias (Kuna – Panama. In Spanish):

Government are now being very sensitive to indigenous issues, unlike before, and so we think there are many possibilities for implementing the recommendations made by the experts, indigenous or not, on indigenous rights.

José Carlos Morales (In Spanish):

The task is no longer to submit complaints or accuse states, as it was before. Now we come and discuss specific issues, and so we have to prepare research and studies on particular issues in order to explain to the Council, with a view to finding solutions to the big challenges facing the indigenous peoples.

Each year a specific issue is considered. This time it was education. And we are going to analyze the Declaration, in terms of implementing indigenous rights at regional and national level.

Jannie Lasimbang:

States are expected to equip indigenous communities by integrating their languages into the mainstream education systems and institutions.

Government representative (United States):

The mission of our Bureau of Indian Education is to provide quality education opportunities, from early childhood through life in accordance with the tribes’ needs for cultural and economic well being and keeping the wide diversity of Indians in Alaska’s native villages as distinct cultural and governmental entities.

Tom Calma (Aboriginal – Australia):

We need to be effective in our policies and programs on the right to education for indigenous peoples, or the consequences will be felt sharply and will exacerbate in the coming years and the impacts will be with us for generations.

Saoudata Aboubacrine (Tuareg – Burkina Faso. In French):

We believe that education must offer a wide space for the culture, art and languages of indigenous peoples. The Tamachek Tuareg, for example, have an age-old culture, but their language is not being taught and is therefore facing extinction.

Lembulung M. Ole Kosyando (Maasai – Tanzania):

The governments should develop a syllabus that respects the traditional level of livelihood of indigenous peoples providing education that will give children ability to make rational choices on their own.

Describer: Musa Bitaye speaking during a public session.

Musa Bitaye (Chair of the African Commission’s Working Group):

Madame Chairperson,The extreme level of poverty that characterizes the majority of African indigenous communities is yet another major constraint to the full enjoyment of the right to education.

Describer: Music and voices. Interviews.

John B. Henriksen:

Before the second session we decided to include the Declaration on the Rights of Indigenous Peoples as a separate agenda item at our meeting.

Edith Bastidas (Pasto – Colombia):
Although the Mechanism is a new instrument, we hope it can be another vehicle through which to progress in the defense, development and implementation of the rights that have been recognized to us.

Describer: Carlos Mamani Condori in a public speech.

Carlos Mamani Condori:

It is important that all issues of concern to indigenous peoples are considered within the context of the Declaration. I think it is a basic principle to start on the basis of our recognized rights to self-determination, to recognition of territory, and to recognition of our status as peoples and nations.

Describer: Interviews.

Rodion Sulyandziga (Udege – Russia):

Of course there is a big gap between what governments declare and their measures or implementation plans. Therefore, our task is to be here also to be closer to the Declaration “on paper” and to get an actual plan approved and implemented by the governments.
José Molintas:

As we know very well, although the Declaration on the Rights of Indigenous Peoples has been endorsed by many States, there are still some States that are not comfortable with its content. Therefore, it is very important to continue the dialogue and partnership with indigenous peoples.

Albert Barume (African Commission’s Working Group):
In most African countries, according to their constitutions, international instruments become automatically part of domestic law by simple ratification. This is a valorous achievement for African countries, because this way lawyers and judges can directly refer to international instruments to defend human rights cases related to indigenous rights. This is possible by the simple fact that their countries have ratified those instruments.

Catherine Odimba Kombe (Congo – Member of the Expert Mechanism. In French):

Indigenous women generally suffer from a double marginalization: first for being women and then again for being indigenous women. For indigenous Pygmy women, this declaration will help us to even out this situation, which is still not as good as the situation of other women in Africa.

Saoudata Aboubacrine (Tuareg – Burkina Faso. In French):

We have high hopes for the implementation of the Declaration on the Rights of Indigenous Peoples in Africa. It is a declaration that deserves to have the positive and concrete effect to be more well-known among civil society in general and other national NGOs and indigenous communities.
Julian Burger (Office of the High Commissioner for Human Rights):

As I told to my colleagues and to the members of the Expert Mechanism, I think there is a role for the Expert Mechanism in helping to define and better understand the articles of the Declaration. In understanding better not necessarily giving a legal interpretation, but in understanding the content of the Declaration, its background, showing good examples or good practices from around the World in how an article of the Declaration is implemented. This way we provide States with something they can use in a practical way when they try to implement the articles of the Declaration. We assume, of course, that States have a good will to do it.

In the case of education, for instance, we are producing something that governments can really use in the countries: good ideas for implementation coming from the international arena, or good practices adopted by other Countries that seem to work quite well. This is the kind of tool that we provide, and I think that this can have a real and practical usefulness. I think that this is a lot of work for the Mechanism.
John B. Henriksen:

The adoption of the Act on Greenland Autonomous Government, which recognizes the people of Greenland according with international law and the right of self-determination, is truly an historical moment. The Act, which is based on an agreement between the Greenland home rule government and the Danish government as equal partners, is an inspirational example for other States and indigenous peoples in their efforts of making indigenous peoples’ right to self determination a reality.

Kuupik Kleist (Premier of Greenland):
Our negotiations with the Danish government have been held as internal negotiations and they have gone on for several years. But during this process a parallel process was going on at the international level that really inspired us.

With respect to the implementation of the Declaration, the new Greenland – Denmark relationship could be referred to as a very concrete example of implementation of the Declaration, in terms of recognition of our own language as the official language of the Country, and also with respect to the full respect of the right to self determination.

Mattias Ahrén (Saami – Sweden):

We do think, and we have had evidence of, that the advancement of international law and international policy have an impact on the governments of the States where we now live: therefore the development at the international level benefits us. That is the main reason, but there is also an aspect of solidarity among indigenous peoples: even if we have our own struggles in our areas, there are other indigenous peoples that are worse off in other parts of the World. If we have the opportunity, we would like to contribute and help them in their struggles and in the advancement of their rights.

Mónica Chuji Gualinga (in Spanish):

…And to be able to know that what we are experiencing is not limited to our country, but that on other continents, in other countries, there are also indigenous peoples facing the same problems.

Adelfo Regino Montes (Mixe – Mexico. In Spanish):

I believe that the struggle of indigenous peoples on the international stage over the last 30 years has not been in vain. Instead, it has been a very important struggle, a very intense one, of course. But now, with the adoption of the UN Declaration on the Right of Indigenous Peoples and with the creation of the Expert Mechanism, I believe that a hopeful future is now opening up, a promising future for our peoples.

Now, at national level, as well as at international level, we have the instruments to defend and promote indigenous rights throughout the World.

Describer: Closing ceremony of the Expert Mechanism Session.

Jannie Lasimbang:

I would also like to encourage governments, indigenous peoples, UN agencies and mandates, national human rights institutions to make use of the study to achieve the implementation of the right of the indigenous peoples to education. It is only by doing so that we give real value to the work of the Expert Mechanism on the ground. I wish you all a safe journey home and I look forward to working together with you at our third session in 2010. I here close the formal part of the second session of the Expert Mechanism on the Rights of Indigenous Peoples. Thank you.

Describer: Ovation.
