E/2004/CRP.11
Page 2

E/2004/CRP.11

Page 3

[image: image1.png]

[image: image2.png]

Distr.

GENERAL

E/2004/CRP.11
25 June 2004

ENGLISH ONLY
Substantive session of 2004
New York, 28 June-23 July 2004
Item 14 (h) of the provisional agenda*
Social and human rights questions: Permanent Forum on Indigenous Issues

Report of the Secretary-General on the preliminary review by the Coordinator of the International Decade of the World's Indigenous People on the activities
of the United Nations system in relation to the Decade**

Information received from the United Nations Secretariat***

*
E/2004/100.

**
E/2004/82.

All information received from departments and organizations of the United Nations system are
 contained in documents E/2004/CRP.11-12 and are being circulated in the language of submission only.
Table of contents

Page

I. List of the principal activities undertaken during the
International Decade of the World’s Indigenous Peoples
by the Office of the High Commissioner for Human Rights ……………
3-9
II. Information received from the Department of Social
Affairs (DESA) ………………………………………………………….
9-13
III. Information received from the Department of Public
Information (DPI) ……………………………………………………….
13-25
IV. Information received from the Department of Peacekeeping
Operations (DPKO) ………………………………………………….....
25
List of the principal activities undertaken during the International Decade of the World’s Indigenous Peoples by the Office of the High Commissioner for Human Rights
The Permanent Forum on Indigenous Issues: The creation of a permanent forum on indigenous issues has been one of the central objectives of the programme of activities for the International Decade of the World’s Indigenous People. On 28 July 2000, the Economic and Social Council adopted resolution 2000/22 establishing the Permanent Forum on Indigenous Issues that held its first session in May 2002 at UN Headquarters in New York. The Permanent Forum is mandated to serve as an advisory body to the Economic and Social Council, addresses all indigenous issues relating to economic and social development, culture, the environment, education, health and human rights, and contributes to coordination of the UN system on indigenous issues.

· First workshop on the possible establishment of a permanent forum held in June 1995 in Copenhagen chaired by Tyge Lehmann (Denmark) discussed scope of the proposed forum.

· Review conducted by the Secretary General on existing mechanisms, procedures and programmes of the United Nations system relating to indigenous people (A/51/493) recognized the need for better coordination of the UN system on indigenous issues and for involving indigenous peoples in decision-making in the planning of UN activities affecting them.

· Second workshop held in June 1997 in Santiago, Chile chaired by Cristian Maquiera (Chile) elaborated ideas relating to the possible mandate, membership and placement in the United Nations system.

· First ad hoc working group of the Commission on Human Rights on a possible permanent forum held in February 1999 in Geneva chaired by Richard van Rijssen (Netherlands) elaborated proposals for the Forum (E/CN.4/1999/83).

· Second ad hoc working group of the Commission on Human Rights on a possible permanent forum held in February 2000 in Geneva chaired by Peter Wille (Norway) finalized a proposal for the Commission on Human Rights (E/CN.4/2000/86).

· At its fifty-sixth session, the Commission on Human Rights recommended to the Economic and Social Council that it set up a permanent forum on indigenous issues.

· First session of the Permanent Forum on Indigenous Issues held in May 2002 at United Nations Headquarters in New York organized by the OHCHR with the support of the ILO, the World Bank and the Inter-agency Support Group on Indigenous Issues.

· Secretariat of the Permanent Forum established in January 2003 within the Division for Social Policy and Development, Department of Economic and Social Affairs, New York.

Special Rapporteur on the situation of the human rights and fundamental freedoms of indigenous people: In 2001, the Commission on Human Rights, appointed a Special Rapporteur on the situation of the human rights and fundamental freedoms of indigenous people, Rodolfo Stavenhagen, from Mexico, in response to the growing international concern regarding the marginalization and discrimination against indigenous people worldwide. The mandate, created by Commission on Human Rights resolution 2001/57, authorizes the Special Rapporteur to gather, request, receive and exchange information and communications from on violations of human rights; formulate recommendations and proposals on appropriate measures to prevent and remedy violations of the human rights of indigenous people; and make in situ visits.

· In his first report to the Commission in 2002, the Special Rapporteur gave an overview of the situation of indigenous peoples and human rights and outlined his programme of work. The second report in 2003 focused on the impact of large scale development projects on the human rights and fundamental freedoms of indigenous peoples and communities. The third report in 2004 took up the theme of indigenous peoples and the administration of justice.
· In 2002, the Special Rapporteur undertook country visits to Guatemala and the Philippines. In 2003 he visited Mexico and Chile. In 2004, the Special Rapporteur visited Canada and Colombia. His next report will address indigenous peoples and education.
Working Group on Indigenous Populations: Since 1996, the Working Group has identified a principal theme for its discussion under the item review of developments. The themes addressed were health (1996), environment, land and sustainable development (1997), education and language (1998), indigenous peoples and their relationship to land and indigenous peoples and health (1999), indigenous children and youth (2000), indigenous peoples and their right to development (2001 and 2002), and indigenous peoples and globalization (2003). In 2004, the principal theme of the Wotrking Group ius “indigenous peoples and conflict resolution” To assist inter-agency cooperation on indigenous issues, the WGIP decided to highlight a specific theme each year.
Indigenous Fellowship Programme: Established in 1997, the aim of the Office of the United Nations High Commissioner for Human Rights' Indigenous Fellowship Programme is to give indigenous women and men the opportunity to gain knowledge in the field of international human rights in general and on indigenous rights in particular in order to assist their organizations and communities in protecting and promoting the human rights of their people. More than 75 indigenous fellows have been accepted on the programme from 37 countries. Most are active in their communities and in the United Nations system in promoting the rights of their peoples.
· Agreement between the OHCHR and the University of Deusto in Bilbao, Spain: Through the agreement, up to five Spanish-speaking indigenous fellows are able to participate in a programme divided between the University where the fellows follow a human rights training course and the OHCHR where they spend two months to gain practical experience.
· Cooperation between OHCHR and the University of Bourgogne in Dijon, France: Through this cooperative effort, the University provides human rights training and the OHCHR gives practical experience to up to five French-speaking indigenous persons for three months.
Open-ended inter-sessional Working group of the Commission on Human Rights: Established in 1995 in accordance with Commission on Human Rights resolution 1995/32 and the Economic and Social Council resolution 1995/32, the sole purpose of the inter-sessional Working Group is to elaborate the draft declaration on the rights of indigenous peoples. There have been nine sessions to date. Two articles have been adopted at first reading.
The International Day of the World’s Indigenous People: The formal observance of the International Day of the World’s Indigenous People on August 9 has become a well-attended event in both Geneva and New York. In New York, the focus has been mainly on providing a forum for United Nations organizations to meet with indigenous representatives to exchange information on activities, in Geneva indigenous peoples celebrate their own cultures through a morning event of dance, song, story and music that now attracts good press coverage. The event coincides with the annual sessions of the Working Group on Indigenous Populations.

Studies and other initiatives of the Sub-Commission on the Promotion and Protection of Human Rights: In the course of the Decade, experts of the Sub-Commission have undertaken several studies on issues relating to indigenous peoples:

· The study on indigenous people and their relationship to land prepared by Erica-Irene Daes.

· The study on treaties, agreements and other constructive arrangements between States and indigenous populations prepared by Miguel Alfonso Martinez.

· The draft principles and guidelines on the heritage of indigenous people prepared by Erica-Irene Daes, drawing on her study on the subject submitted to the Sub-Commission in 1993.

· The study on indigenous peoples’ permanent sovereignty over natural resources under preparation by Erica-Irene Daes.

Expert seminar on Practical Experiences Regarding Indigenous Land Rights and Claims: held in Whitehorse, Canada in March 1996 chaired by David Keenan of the Yukon Council of First Nations stressed that the protection of indigenous peoples’ rights over their lands and resources was vital for their development and the survival of their cultures.
Workshop on higher education and indigenous peoples: The Workshop was held in June 1999 in Costa Rica chaired by José Carlos Morales (Costa Rica) and brought together indigenous and non-indigenous experts to exchange views and experiences relating to research and higher education. Recommendations were addressed to UN organizations, States and academic institutions.

Seminar on the draft principles and guidelines for the protection of the heritage of indigenous peoples, Geneva, from 28 February to 1 March 2000: The expert seminar reviewed the draft principles and guidelines prepared by the Special Rapporteur of the Sub-Commission, Erica-Irene Daes.

Workshop on Indigenous Peoples, Private Sector Natural Resources, Energy and Mining Companies and Human Rights, Geneva, from 5 to 7 December 2001: Organized by the OHCHR in collaboration with the United Nations Conference on trade and the ILO, the workshop provided an opportunity for reviewing issues relating to indigenous peoples, private sector resource, energy and mining companies and human rights, including, inter alia, existing international legal frameworks and consultation practices with indigenous communities prior to and during development projects.

Workshop on Indigenous Peoples and Sustainable Development, Washington, D.C., 19 to 20 February 2003: Organized by the OHCHR and held at the World Bank in Washington, D.C., the workshop was intended to follow up on the outcomes of the World Summit on Sustainable Development, held in Johannesburg from 24 August to 4 September 2002, within the specific context of indigenous peoples. The workshop facilitated dialogue between indigenous participants at the Summit and the Inter-agency Support Group for the Permanent Forum on Indigenous Issues.

Expert seminar on indigenous peoples and the administration of justice, Madrid, 12 to 14 November 2003: Organized by the OHCHR in cooperation with the Universidad Nacional de Educación a Distancia (UNED), the expert seminar focused on the multiple dimensions of the administration of justice in the context of indigenous peoples, including, inter alia: recent legislation related to the rights of indigenous peoples at the national level and the integration of indigenous customary systems within the national legal system.
Expert Seminar on treaties, agreements and other constructive arrangements between States and indigenous peoples, Geneva, 15 to 17 December 2003: The OHCHR organized the expert seminar, held in Geneva on from 15 to 17 December, to explore possible ways and means to follow up on the recommendations included in the final report of the Special Rapporteur, Mr. Miguel Alfonso Martínez, on the same theme.

Workshops and other activities to support indigenous media: Preliminary work has been done to improve the flow of information about United Nations programmes to indigenous communities through the workshops on indigenous media and promote an international network of indigenous media. A first workshop was held in Madrid from 26 to 28 January 1998 with the support of the Spanish Government and the Spanish-based news agency EFE. A second workshop was held in New York from 11 to 14 December 2000 in cooperation with the Department of Public Information. During the World Conference against Racism, Racial Discrimination, Xenophobia and related Intolerance held in Durban, South Africa in 2001, OHCHR organized an Indigenous Media Dialogue on the theme - “The role of the media in combating discrimination against indigenous peoples”. OHCHR also invited several indigenous media specialists to the Durban conference to file their own stories with their radio stations and newspapers. In 2002, on the occasion of the launching of the first session of the Permanent Forum on Indigenous Issues, OHCHR provided assistance to four indigenous journalists so that they could report on the event to indigenous peoples and their own communities and in cooperation with the NGO Advocacy International launched an international indigenous media webpage (www.indigenousmedia.org)

Workshop series in Africa: The OHCHR organized a series of three workshops in cooperation with other international, regional and United Nations agencies on the theme “Multiculturalism in Africa: Peaceful and Constructive Group Accommodation in Situations involving Minorities and Indigenous Peoples”.

· In Arusha, United Republic of Tanzania in 2000, with a focus on peoples from East Africa chaired by Naomi Kipuri (Kenya).

· In Kidal, Mali in 2001 with a focus on peoples from northern Africa in particular the Amazigh speaking peoples chaired by Hassan Id Balkassm (Morocco).

· In Gabarone, Botswana in 2002 with a focus on peoples from southern Africa including San peoples chaired by Alice Mogwe (Botswana) in cooperation with ILO, UNESCO, WHO and the UNDP Country Office. The workshops focused on, inter alia, the complexity of the concept of indigenous peoples and minorities in Africa, the participation of indigenous peoples and minorities in development, and traditional methods of conflict resolution and prevention.

Consultation and Training Workshop for Pygmy Communities on Human Rights, Development and Cultural Diversity, Yaoundé and the Dja Biosphere Reserve in Cameroon, from 11 to 15 November 2002: Organized by the OHCHR in cooperation with the ILO, UNESCO and the United Nations Sub-regional Centre for Human Rights and Democracy in Central Africa, the workshop constituted a follow-up to the three workshops on multiculturalism in Africa. The participating UN agencies provided training on, inter alia, international human rights law regarding indigenous peoples and existing United Nations programmes and mechanisms.

Voices of Indigenous Women: Seven indigenous women representing different regions of the world gave presentations on various themes at the World Conference against Racism, Racial Discrimination, Xenophobia and related Intolerance with a four-fold purpose: to describe manifestations of racism; to discuss its impact on indigenous women; to discuss remedies, as well as obstacles confronted in addressing the impact of racism; and to make recommendations to OHCHR.

“Voices” - An Exhibition Celebrating Indigenous Cultures: The OHCHR, in cooperation with the Department of Public Information, supported the exhibition “Voices,” which included examples of indigenous art and culture and presentations of weaving, painting and music to inaugurate the first session of the Permanent Forum in May 2002. The exhibition was subsequently shown at UNOG during the Working Group on Indigenous Populations meeting and the World Society Forum in July 2002 at the Palais des Nations in Geneva.
Human Rights Education and Training Materials: In line with the programme goals of the international decade, the OHCHR has set out to strengthen international cooperation for the solution to problems faced by indigenous peoples in the areas of human rights and education by, inter alia, developing training materials for indigenous people on human rights and translating the main international instruments into different indigenous languages.
· United Nations Guide for Indigenous Peoples, (Geneva: Office of the High Commissioner for Human Rights), 2001: The OHCHR designed and published a “user-friendly” set of information to provide indigenous peoples with practical information of the operations and procedures of the United Nations and its various agencies related to human rights and development.
· The Translation of the Universal Declaration of Human Rights: Through its Assisting Communities Together (ACT) Project, the OHCHR achieved its Decade goal to translate and disseminate the Universal Declaration of Human Rights (UDHR) into indigenous languages. At present, the UDHR has been translated into 229 languages, most of which are classified as indigenous languages.

Joint publication on indigenous peoples and the right to adequate housing: The OHCHR, in cooperation with the United Nations Human Settlements Programme, has undertaken a research project on indigenous peoples’ housing rights. The study is aimed at identifying the current status of, obstacles to and practical solutions for greater protection and promotion of indigenous peoples’ housing rights.

Community-led Human Rights Training: As part of a pilot programme to support indigenous-initiated and indigenous-led human rights training, the OHCHR provided a small grant to Partners for Community Organizations (PACOS) to organize a human rights training activity in Sabah, Malaysia. The training workshop, organized by PACOS in cooperation with the Asian Indigenous Peoples Pact and Indigenous Peoples’ Network of Malaysia (JOAS), was held in Poring Spring, Sabah, Malaysia from 24 February to 1 March 2002. A one-day human rights training activity held in Ecuador on 8 March 2003 for approximately 40 indigenous leaders was also supported. Four other community-led training projects have been approved in Africa, Latin America, Eastern Europe and Asia before the end of the Decade.

Inter-Agency Support Group on Indigenous Issues: Established in January 2002 at the instigation of the High Commissioner for Human Rights, the Inter-Agency Support Group meets twice a year to promote cooperation among UN agencies on indigenous peoples and provide support to the Permanent Forum.
Technical Cooperation Programme: Indigenous issues are increasingly included in the technical cooperation programmes administered by the Office of the High Commissioner. Technical cooperation projects in Bolivia, Cambodia, Colombia, Ecuador, Guatemala and Mexico have included or include specific activities that benefit indigenous peoples. These activities consist of training representatives of indigenous peoples’ organizations and strengthening the capacity of state institutions responsible for the protection of human rights with a specific mandate for indigenous peoples. The Voluntary Fund for Technical Cooperation and the Voluntary Fund for the International Decade of the World’s Indigenous Peoples jointly funded a seminar on human rights for indigenous peoples in Mexico held from 13 to 17 August 2001. (A/56/206).
United Nations Voluntary Fund for Indigenous Populations: The Voluntary Fund for Indigenous Populations was established in 1985 by General Assembly resolution 40/131 for the purpose of providing assistance to representatives of indigenous organizations so that they can participate in the Working Group on Indigenous Populations. In the course of the Decade, the General Assembly has expanded the mandate of the Fund so that it can also provide for the travel and living costs of representatives participating in the working group on the draft declaration on the rights of indigenous peoples and the Permanent Forum on Indigenous Issues. The Board of Trustees of the Fund is composed of five indigenous experts.

United Nations Trust Fund for the International Decade of the World’s Indigenous Peoples: The Decade Fund was established by General Assembly resolution 49/214 for the purpose of financially assisting projects and programmes during the Decade. To date, it has provided support for 176 projects proposed, implemented and evaluated by indigenous organizations, the first years of the Indigenous Fellowship Programme as well as several workshops, seminars and other activities to promote the objectives of the Decade. An evaluation of the Decade and the travel Funds will be organized on15 and 16 July 2004.

Advisory Group for the International Decade: As part of its efforts to involve indigenous peoples in the planning and developments of its activities, the OHCHR has established an advisory group for the International Decade on the World’s Indigenous People composed of five indigenous persons, the Chairperson-Rapporteur of the Working Group on Indigenous Populations and an expert on technical cooperation. The advisory group meets once a year and makes recommendations on priorities for funding from the Voluntary Fund.
Information received from the Department of Social Affairs (DESA)
1.
The International Decade of the Worlds’ Indigenous People was proclaimed by General Assembly resolution 48/163 of 21 December 1993. The mandate of the Decade is established by resolution 45/164 of 18 December 1990, in which the General Assembly proclaimed 1993 the International Year of the World's Indigenous People, with a view to strengthening international cooperation for the solution of problems faced by indigenous people in areas such as human rights, the environment, development, education and health

2.
The International Decade of the World's Indigenous People is being celebrated between1995-2004, and during this period it has made such advances as the establishment of the Permanent Forum on Indigenous Issues.

3.
The proposal to create a permanent forum focused on indigenous issues was officially introduced at the Vienna World Conference on Human Rights in 1993. Its establishment then became one of the central objectives of the programme of activities for the International Decade of the Worlds’ Indigenous People. Subsequently, two UN workshops were held to discuss the possibility of a permanent forum. The first workshop took place in Copenhagen, Denmark, in 1995 (for the report see E/CN.4/Sub.2/AC.4/1995/7) and the second in Santiago de Chile in 1997 (E/CN.4/1998/11). A review conducted by the Secretary General (A/51/493) supported the creation of a permanent forum. In February 1999, an ad hoc working group of the Commission on Human Rights met in Geneva to elaborate proposals for the forum (E/CN.4/1999/83). A second ad hoc working group met the following year, in February 2000, to finalize a proposal for the Commission on Human Rights (E/CN.4/2000/86). At its fifty-sixth session, the Commission on Human Rights decided to recommend to the Economic and Social Council that it set up a permanent forum on indigenous issues. On 28 July 2000, the Economic and Social Council adopted resolution E/RES/2000/22 establishing the Permanent Forum on Indigenous Issues.

4.
The purpose of the Permanent Forum is to serve as an advisory body to the Economic and Social Council, with a mandate to discuss indigenous issues relating to economic and social development, culture, the environment, education, health and human rights.

The Permanent Forum shall:

a. Provide expert advice and recommendations on indigenous issues to the Council, as well as to programmes, funds and agencies of the UN through the Council;

b. Raise awareness and promote the integration and coordination of activities relating to indigenous issues within the UN system; and

c. Prepare and disseminate information on indigenous issues.

5.
The mandate of the Permanent Forum is based closely on the objectives of the Decade and has become of vehicle to ensure that the mandated areas continue to receive attention. The theme for the Decade 'Indigenous People: Partnership in Action' is also reflected in the working methods of the Permanent Forum concerning the strengthening of international cooperation for the solution of problems faced by indigenous peoples (in such areas as human rights, the environment, education and health).

6.
The Forum meets once a year for ten working days and submits an annual report to the Council on its activities, including any recommendations for approval. The report is also distributed to relevant UN organs, funds, programmes and agencies as a way of furthering the dialogue and catalyzing action on indigenous issues within the UN system.

7.
The Forum is comprised of sixteen members, eight members to be nominated by Governments and elected by the Council, and eight members to be appointed by the President of the Council following formal consultation with the Bureau and the regional groups through their coordinators, on the basis of broad consultations with indigenous organizations, taking into account the diversity and geographical distribution of the indigenous people of the world as well as the principles of transparency, representativity and equal opportunity for all indigenous people, including internal processes, when appropriate, and local indigenous consultation processes, with all members serving in their personal capacity as independent experts on indigenous issues for a period of three years with the possibility of re-election or reappointment for one further period.

8.
The Permanent Forum has made remarkable achievements in its first three years of existence. They include strengthening of the mainstreaming effort for indigenous issues across the United Nations system including through the establishment of an Inter-Agency Support Group and the designation of indigenous issues as one of the priorities of the United Nations Development Group for 2004. The Permanent Forum is pursuing major methodological issues such as data-collection and disaggregation concerning indigenous peoples, and improved participation of indigenous representatives across relevant programmes.

9.
 At its Second Session, the Permanent Forum in draft decision VII, Proposal for a second international decade of the world’s indigenous peoples

The Economic and Social Council recommends to the General Assembly that it declare a second international decade of the world’s indigenous peoples after the conclusion of the current International Decade of the World’s Indigenous Peoples in 2004.

10.
The Economic and Social Council responded to draft decision VII by its Decision 2003/306 (ref. E/2003/43), Proposal for a second international decade of the world’s indigenous peoples

At its 49th plenary meeting, on 25 July 3003, the Economic and Social Council decided to transmit to the General Assembly the recommendation contained in draft decision VII of the Permanent Forum, regarding a second international decade of the world’s indigenous people, with a view to initiate consideration of such a decade, taking into account inter alia the forthcoming review by ECOSOC in 2004 and further decided to initiate this review.

Addendum I

1.
The International Decade of the Worlds’ Indigenous People was proclaimed by General Assembly resolution 48/163 of 21 December 1993. The mandate of the Decade is established by resolution 45/164 of 18 December 1990, in which the General Assembly proclaimed 1993 the International Year of the World's Indigenous People, with a view to strengthening international cooperation for the solution of problems faced by indigenous people in areas such as human rights, the environment, development, education and health

2.
The International Decade of the World's Indigenous People is being celebrated between1995-2004, and during this period it has made such advances as the establishment of the Permanent Forum on Indigenous Issues.

3.
The proposal to create a permanent forum focused on indigenous issues was officially introduced at the Vienna World Conference on Human Rights in 1993. Its establishment then became one of the central objectives of the programme of activities for the International Decade of the Worlds’ Indigenous People. Subsequently, two UN workshops were held to discuss the possibility of a permanent forum. The first workshop took place in Copenhagen, Denmark, in 1995 (for the report see E/CN.4/Sub.2/AC.4/1995/7) and the second in Santiago de Chile in 1997 (E/CN.4/1998/11). A review conducted by the Secretary General (A/51/493) supported the creation of a permanent forum. In February 1999, an ad hoc working group of the Commission on Human Rights met in Geneva to elaborate proposals for the forum (E/CN.4/1999/83). A second ad hoc working group met the following year, in February 2000, to finalize a proposal for the Commission on Human Rights (E/CN.4/2000/86). At its fifty-sixth session, the Commission on Human Rights decided to recommend to the Economic and Social Council that it set up a permanent forum on indigenous issues. On 28 July 2000, the Economic and Social Council adopted resolution E/RES/2000/22 establishing the Permanent Forum on Indigenous Issues.

4.
The purpose of the Permanent Forum is to serve as an advisory body to the Economic and Social Council, with a mandate to discuss indigenous issues relating to economic and social development, culture, the environment, education, health and human rights.

The Permanent Forum shall:

c. Provide expert advice and recommendations on indigenous issues to the Council, as well as to programmes, funds and agencies of the UN through the Council;

d. Raise awareness and promote the integration and coordination of activities relating to indigenous issues within the UN system; and

d. Prepare and disseminate information on indigenous issues.

5.
The mandate of the Permanent Forum is based closely on the objectives of the Decade and has become of vehicle to ensure that the mandated areas continue to receive attention. The theme for the Decade 'Indigenous People: Partnership in Action' is also reflected in the working methods of the Permanent Forum concerning the strengthening of international cooperation for the solution of problems faced by indigenous peoples (in such areas as human rights, the environment, education and health).

6.
The Forum meets once a year for ten working days and submits an annual report to the Council on its activities, including any recommendations for approval. The report is also distributed to relevant UN organs, funds, programmes and agencies as a way of furthering the dialogue and catalyzing action on indigenous issues within the UN system.

7.
The Forum is comprised of sixteen members, eight members to be nominated by Governments and elected by the Council, and eight members to be appointed by the President of the Council following formal consultation with the Bureau and the regional groups through their coordinators, on the basis of broad consultations with indigenous organizations, taking into account the diversity and geographical distribution of the indigenous people of the world as well as the principles of transparency, representativity and equal opportunity for all indigenous people, including internal processes, when appropriate, and local indigenous consultation processes, with all members serving in their personal capacity as independent experts on indigenous issues for a period of three years with the possibility of re-election or reappointment for one further period.

8.
Among the Permanent Forum’s remarkable achievements in its first three years of existence are strengthen of the mainstreaming of indigenous issues across the United Nations system including through the establishment of an Inter-Agency Support Group and the designation of indigenous issues as one of the priorities of the United Nations Development Group for 2004. The Permanent Forum is pursuing major methodological issues such as data-collection and disaggregation concerning indigenous peoples, and improved participation of indigenous representatives across relevant programmes.

9.
 At its Second Session, the Permanent Forum in draft decision VII, Proposal for a second international decade of the world’s indigenous peoples

The Economic and Social Council recommends to the General Assembly that it declare a second international decade of the world’s indigenous peoples after the conclusion of the current International Decade of the World’s Indigenous Peoples in 2004.

10.
The Economic and Social Council responded to draft decision VII by its Decision 2003/306 (ref. E/2003/43), Proposal for a second international decade of the world’s indigenous peoples

At its 49th plenary meeting, on 25 July 3003, the Economic and Social Council decided to transmit to the General Assembly the recommendation contained in draft decision VII of the Permanent Forum, regarding a second international decade of the world’s indigenous people, with a view to initiate consideration of such a decade, taking into account inter alia the forthcoming review by ECOSOC in 2004 and further decided to initiate this review.

Information received from the Department of Public Information (DPI)
The Department of Public Information (DPI) has initiated and undertaken numerous activities to promote the International Decade of the World’s Indigenous People (1995-2004). In addition to specific activities tied to the decade, activities were also under taken to promote relevant issues within the Department's public information programmes to promote the UN Millennium Development Goals; the United Nations Decade for Human Rights Education, 1995-2004; the Third Decade to Combat Racism and Racial Discrimination, 1993-2003; and the First United Nations Decade for the Eradication of Poverty, 1997‑2006. Indigenous issues were also promoted in the context of work to promote international conferences related to the aims and themes of the Decade, such as the Fourth World Conference on Women, the United Nations Conference on Human Settlements (Habitat II) and in December 2003, the first phase of the World Summit on the Information Society (WSIS) which stressed, inter alia, the importance of preserving indigenous cultural heritage. The Department also provided promotional support for the Forum on Indigenous People and the Information Society; a side event attached to the WSIS.

The observance of the International Day of the World's Indigenous People at UN offices worldwide provided an important opportunity for the Department to promote the work of the United Nations on indigenous issues.

Included in the mandate of the Permanent Forum on Indigenous Issues established by the Economic and Social Council is the responsibility “to prepare and disseminate information on indigenous issues”. Recognizing the importance of this mandate, the Department is committed to providing support to the Permanent Forum to ensure its realization. Since the first meeting of the Permanent Forum in May 2002, the Department of Public Information has been publicizing its meetings and activities of the Forum, in close cooperation with its Secretariat, as well as raising awareness about indigenous issues. Information on these activities is attached in the Annex to this note.

During the Decade, the Department widely disseminated information about the main objectives of the International Decade of the World's Indigenous People, with particular attention paid to materials aimed at strengthening international cooperation for the solution of problems faced by indigenous people in human rights, the environment, development, health, culture and education. Included in this was the programme of activities for the International Decade, contained in General Assembly resolution 50/157 of 29 February 1996, as well as information on opportunities for indigenous people to participate in those activities.

Prior to the International Year of the World's Indigenous People, which preceded the International Decade, the Department established a focal point for indigenous issues to coordinate and promote information activities concerning the work of the United Nations in this area. Throughout the Decade, the focal point maintained regular contact with indigenous groups at meetings of the NGO Committee on the Decade of the World's Indigenous People and in more informal ways. Representatives of the Department have also participated in annual sessions of the Working Group on Indigenous Populations.

The Department’s coverage of United Nations activities on indigenous issues, as well as worldwide distribution of relevant human rights information, was undertaken using a variety of media. Print products were produced and disseminated. Material was posted on the United Nations web site. Radio and television programmes were produced. Press conferences, press briefings, special events and exhibits were organized, along with special media, education and non-governmental organization outreach activities. The Department also responded to numerous public enquiries communicated directly by visitors to UN Headquarters, and in letters and emails.

"UN Works"

The “UN Works” Programme uses original television programming, educational and media outreach, a multi-language website, and other communications products and activities to expand public understanding of the role human rights and development play in the experience of real people around the world.

The Programme, in partnership with Discovery Communications Inc. and the United Nations Educational, Scientific and Cultural Organization (UNESCO), produced 18 short films that feature indigenous people from around the world. The first series of vignettes was broadcast on Discovery's international outlets during 2003, and a second series began airing in February 2004 and will run throughout the year. The Discovery Channel is the mostly widely distributed television brand in the world, reaching over 425 million homes in 155 countries.

The first series was also shown during the first Permanent Forum on Indigenous Issues at the UN Headquarters in 2003. The second series will be featured during the 2004 session of that Forum and also at the Forum Barcelona, when it will also be broadcast on free-to-air channels in Spain. The goal of the second series is to highlight the importance of language in preserving traditions and cultural diversity. The short films aim to capture the cultures and lives of the people who speak endangered languages, and is linked via the "UN Works" website to more detailed accounts of the lives of these people.

Educational Outreach

The Department's educational outreach has increased enormously as a result of innovative use of electronic communications, with the Global Teaching and Learning Project’s popular web site, United Nations CyberSchoolBus, now regularly used by students from more than 140 countries. The CyberSchoolBus now includes a web site on indigenous peoples: (http://cyberschoolbus.un.org/indigenous/index.asp).

A water project sponsored by the UN CyberSchoolBus, entitled "Pumped Up for Peace", is aimed at helping communities around the world who lack access to safe drinking water. In its first incarnation, schools around the world are being asked to raise money to build a natural filtration system and a hygiene centre (bathrooms and showers) for a remote village inhabited by three indigenous groups (Matsigenka, Wachipaeri, Quecha), whose entire water supply is contaminated with bacteria and parasites.

The UN Teaching and Learning Unit is also planning to create, in collaboration with a non-governmental organization, a multimedia presentation on the impact of tourism on an indigenous community in Peru that will focus on farmers in a small Quechua village in the Andes who work as porters for tourists to en route to Machu Pichu. Educational material will be developed to explore the impact the influx of tourism is having on the family, education, health, and cultural integrity of this community. This will be the first of several multimedia projects on issues affecting indigenous communities told through the eyes of indigenous youth.

A First Nations school network has been developed by participants in the new global alliance of school networks formed by the Department’s Global Teaching and Learning Project at the World Summit on the Information Society. The Project will work with the Permanent Forum to bring people from this network to the next Permanent Forum session, to show others how information and communication technology are being used to benefit the indigenous peoples of Canada.

Cooperation between the Global Teaching and Learning Project and the Secretariat of the Permanent Forum is on-going, and potential projects under consideration include the development of a curriculum on indigenous issues, collaboration on a side event for the upcoming Permanent Forum session in May 2004, and the establishment of an advisory group from the Indigenous Education Caucus to assist Cyberschoolbus.

Information materials

Information materials to promote the International Decade were produced in the six official languages of the United Nations and disseminated worldwide, including through the network of the United Nations information centres (UNICs), services (UNISs) and offices (UNOs) based in more than 70 countries throughout the world. Many materials were adapted into local languages by these offices. In the year prior to the beginning of the Decade, the Department prepared a press kit, a brochure, two booklets, a poster and a documentary for use during the International Year of the World’s Indigenous People and beyond.

The Department also produced a poster, titled “The International Decade of the World’s Indigenous People”, in three languages. In 1998, the 50th anniversary of the Universal Declaration of Human Rights, that Declaration was translated into more than 40 indigenous languages, as a result of outreach activities of UNICs, UNISs and UNOs.

For the mid-point of the International Decade, background articles, on the importance of land to indigenous people, on the United Nations Working Group on Indigenous Populations and on action taken by the mid-point on indigenous issues were produced and widely disseminated in three languages. In cooperation with the Office of the High Commissioner for Human Rights, the Department also produced the “United Nations Guide for Indigenous Peoples”, a kit of instruction leaflets advising indigenous people on how they can participate in United Nations meetings. The Department additionally produced press kits for the International Day of the World's Indigenous People and a brochure on the Permanent Forum on Indigenous Issues. Much of this information material was posted on the two key websites: http://www.un.org/issues/m-indig.asp and http://www.un.org/esa/socdev/pfii.

Meetings coverage

During the International Decade, DPI provided regular coverage of legislative body activities related to the human rights of indigenous people, notably those of the General Assembly, the Economic and Social Council, the Commission on Human Rights and its Sub-commission, the Commission for Sustainable Development, the Working Group on Indigenous Populations, the Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people, and the Permanent Forum on Indigenous Issues.

Over the course of the International Decade, the Department’s Meetings Coverage Section also issued some 160 press releases, in English and French, on indigenous issues.
United Nations web site

Use of the Department’s online information, especially the United Nations News Centre, has grown substantially over the past decade. The News Centre site, now available in all six official languages, reached 2.1 billion hits in 2003, and at the time of writing is averaging some 4.5 million page views per month. Indigenous issues, and the International Decade, received wide coverage on the UN News Centre web site (www.un.org/news), and the News centre stories were also distributed through the Department’s email service to some 25,000 subscribers around the world (in English and French).
Media outreach

During the International Decade, the Department organized press conferences and briefings, seminars, round tables and other activities to inform the media about the ongoing work of the United Nations on this issue. For example, in 2001 the Department invited indigenous journalists and film-makers from the various regions of the world to attend the World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance, and encouraged them to file stories for use worldwide. In December 2000 a workshop on indigenous media was organized by the Office of the High Commissioner for Human Rights and the Department of Public Information, and was attended by some 50 media experts.

In December 1997, on the eve of the fiftieth anniversary of the adoption of the Universal Declaration of Human Rights, the Department produced and widely disseminated a press kit on the International Decade of the World's Indigenous People (DPI/1937/B). The kit included information on a number of important issues, including the draft declaration on the rights of indigenous people and the programme of activities for the International Decade.

Recurrent publications

An integral part of the Department's educational outreach efforts is the magazine UN Chronicle, which is issued four times a year in the six official languages in print editions, and in English and French online. UN Chronicle has published a number of important articles on indigenous issues throughout the Decade. Most recently, an article by Biko Negara entitled “Indigenous People: Opening the First Door to the UN” appeared in Issue 4, 2003. The article focussed on the approaching end of the Decade.

The Yearbook of the United Nations has also reported on UN issues connected with the International Decade of the World's Indigenous People in every volume since the proclamation of the Decade by the General Assembly in 1993. Human rights chapters have contained descriptions of action by the Commission on Human Rights and its Sub-commission, the Economic and Social Council and the General Assembly, as well as summaries of the reports on the Decade by the High Commissioner for Human Rights and the Secretary-General.

Television and radio

Some 90 television stations in 40 countries, with an estimated audience reach of 1 billion, are now taking United Nations programming. These stations include: CNN, CCTV in China, Doordarshan New Delhi, Radio Television Portuguese, Reseau France Outre Mer, South African Broadcasting, and Orbit Communications.

UN Television produced a number of short magazine pieces in the “UN in Action” series on indigenous issues. Among the titles produced and distributed were: "The UN Helps Mayans Access Justice" (No. 579, 13 July 1998); "Indigenous Caribs in Dominica"(No. 591, 2 November 1998); "Indigenous Peoples Network at the United Nations" (No. 680, 3 April 2000); and "World Food Programme Assists Indigenous Children of Ecuador" (No. 790, 25 March 2002).

UN Radio news reaches tens of millions of listeners (through its partner networks in all regions of the world). Throughout the International Decade, UN Radio covered a broad range of issues pertaining to indigenous people in its daily news bulletins, current affairs magazines, regional magazines and feature programmes in Arabic, Chinese, English, French, Portuguese, Russian and Spanish, and subsequently posted those stories on UN Radio’s web pages. The programmes were also distributed through arrangements with partner stations and networks worldwide via satellite, electronic line transfer, short wave or telephone feed.

The Spanish language radio programming, for example, included “The Maori dance group visits the UN"; "Indigenous communities protect their intellectual property"; "The role of indigenous intellectuals in development"; "UNHCR condemns displacement of Embera indigenous refugees in Colombia"; "Land ownership is the main challenge for indigenous people of Guatemala"; "Milestone in protection of indigenous rights"; "Indigenous struggle to break cultural stereotypes"; "UN helps indigenous people in Costa Rica defend their land"; "Indigenous theater in Peru is a fusion of two worlds"; "Minugua condemns assassination of indigenous leader"; "Indigenous children the poorest among the poorest"; "Experts and indigenous people review validity of treaties signed with colonial powers"; and "Indigenous People and Governments debate how to establish new relations.”

Russian language programming featured stories on the health of indigenous populations of the Russia North, on the Permanent Forum Session, on rights to use land inhabited by indigenous people, on the views of indigenous delegates at the Commission on Human Rights working group, and on the indigenous peoples hopes for the approval of the Draft Declaration on their rights. Included in the English Language programming were reports on the importance of education for the promotion and protection of indigenous rights and coverage of statements by Member States and UN officials on in the importance of UN activities to promote indigenous rights.

In addition to English, Spanish and Russian, UN Radio produced magazine and feature programmes on indigenous issues in Chinese, Dutch, Hindi, Indonesian and Kiswahili, and has provided extensive coverage of the observance of the International Day of Indigenous Peoples around the world in a variety of languages.

Engaging civil society

As part of the Departments renewed cooperation with civil society, including non-governmental organizations, educators, students and private sector partners, it has worked closely with eight non-governmental organizations (which are associated with DPI) dedicated to indigenous peoples' issues. Issues relating to the promotion and protection of the human rights of indigenous people were highlighted at the weekly DPI/NGO briefings and at the annual DPI/NGO conferences, organized by the DPI at United Nations Headquarters.

Most recently, in 2004 a special briefing was organized on indigenous women, that featured H.E. Jarmo Sareva, Deputy Permanent Representative of Finland to the United Nations, Mililani Trask of the Permanent Forum Secretariat and Joana Big Feather of the American Indian Law Alliance. In 2003, a special briefing on the second session of the Forum featured the Permanent Forum’s Chairperson, Ole Henrik Magga, the Acting Chief of the Forum Secretariat, Elsa Stamatopoulou, and the Deputy Permanent Representative of Mexico to the United Nations, H.E. Luis Alfonso De Alba. In 2002, a briefing was organized on the first session of the Permanent Forum, with information provided by Goodluck Diigbo of the Partnership for Indigenous Peoples Environment, by Willie Littlechild, Permanent Forum Member, by Elsa Stamatopoulou of the Office of the High Commissioner for Human Rights and by Connie Taracena of the Permanent Mission of Guatemala to the United Nations.

The 57th Annual DPI/NGO Conference, scheduled for 8 to 10 September 2004, will deal extensively with indigenous issues in the context of the Millennium Development Goals. Previous Annual DPI/NGO Conferences have also dealt with indigenous issues. The 56th Annual DPI/NGO Conference, held in September 2003, featured a presentation by the Chairperson of the Permanent Forum on Indigenous Issues, Ole Henrik Magga. The 55th Annual DPI/NGO Conference in September 2002 featured Leticia Toj Unul, Founder and Executive Director of the Asociación de Salud y Desarrollo Rxiin Tnamet, which provides services to rural Maya villages, and the 51st Annual DPI/NGO Conference, held in 1998, featured Victoria Lucia Tauli-Corpuz of the Phillipines indigenous non-governmental organization, the Tebtebba Foundation.

Special events

Ever since the General Assembly established the International Day of the World's Indigenous People in 1994, the Department has been involved in organizing special events to observe the Day at Headquarters in New York, Geneva and at other United Nations offices. This has been carried out in close collaboration with the Office of the High Commissioner for Human Rights (OHCHR). The Department undertakes media outreach for the annual event, issues press releases, and prepares information kits for the participants, which many took home to their communities.

In 2003, the special event at Headquarters for the International Day was organized by DPI, in cooperation with the United Nations Permanent Forum on Indigenous Issues and the NGO Committee on the International Decade of the World's Indigenous Peoples. The ceremony was held against the backdrop of a cultural world heritage photographic exhibition entitled "Our Past, Our Future" organized with UNESCO, that illustrated the importance of cultural issues to indigenous communities.

On the fifth International Day in 1999, a major event was organized by the Department and the Office of the High Commissioner for Human Rights, the International Labour Organization and the NGO Committee on the International Decade of the World’s Indigenous People. It focussed on the theme "Indigenous Peoples and their Relationship to Land". That commemoration began with a traditional Sacred Pipe Ceremony for Peace and other cultural events, followed by panel discussions.

Exhibits

During the International Decade, the Department mounted many exhibits of indigenous art or exhibits about indigenous peoples. These exhibitions were usually displayed around the time of the International Day of the World's Indigenous People. Since the Permanent Forum on Indigenous Issues has begun to meet, the exhibition schedule has been somewhat regularized (funds permitting), and the Department coordinates the technical side of the cultural events that are often staged in the exhibit area.

Since January of 2000, the Exhibits Unit of DPI has organized, curated and co-sponsored a number of exhibitions in the Public Lobby at UN Headquarters that have either included a major section on indigenous peoples, or have been focused entirely on indigenous issues. Among the exhibits are: "Keepers of the Wisdom" (January 2000). Photographs of Papua New Guinea, Native Americans of Southwest, indigenous cultures in India; co-sponsored with Canon Photo, USA; "Australian Aboriginal Paintings of the Central Desert" (August-September 2000), Mission of Australia with DPI Exhibits Unit; "Voices" (May-July 2003), Group show, for First Permanent Forum; curated by PFI, Geneva with DPI Exhibits Unit, multiple contributors; "Photography of Papua New Guinea" (July-September 2002), by Chris Rainier; co-sponsored by National Geographic Society; "Indigenous Cultures" (May-July 2003), Second Permanent Forum Exhibition, group show of art, textiles, sculpture, totems, curated by DPI; "Traditional Folk Art of Mexico" (April 2003), which included several pieces by Indigenous artists of Mexico, co-sponsored by Smithsonian Institute, Mission of Mexico, and DPI; and in May-July 2004, "Kickin' Up Dust", and group show, Third Permanent Forum, curated by DPI Exhibits Unit, with contributions from Permanent Mission of Australia, National Geographic Society, multiple artists.

Activities of the United Nations Information Service at Geneva

The United Nations Information Service (UNIS) in Geneva at the United Nations Office at Geneva (UNOG) bears a major responsibility for promoting all aspects of the UN’s human rights programme in its press and media coverage, as well as its public outreach. This includes the promotion of the economic, social and cultural well-being of indigenous people, their right to development and their inclusion in the decision-making process.

UNIS also extensively promotes the reports of Special Rapporteurs presented during the annual sessions of the Commission on Human Rights and its Sub-commission, to the media. Key Special Rapporteur reports related to indigenous issues that have been widely circulated and well covered by the media include those on economic, social and cultural rights, on the freedoms of indigenous people, on extreme poverty and on the right to education. Certain Special Rapporteur reports on civil and political rights that have included information situations where the human rights of indigenous people are flouted have also received attention.

UNIS, in cooperation with the Office of the High Commissioner for Human Rights, organizes a special advance commemoration in Geneva of the International Day of the World’s Indigenous People (9 August) in July, during the annual session of the Working Group on Indigenous Populations. The event typically takes place in the grounds of Ariana Park, where the Palais des Nations is located, and frequently attracts 200 or more people. Programmes for this commemoration celebrate indigenous culture and include musical and dance presentations performed by indigenous groups from Africa, Latin America and Oceania. Indigenous children have also delivered messages. Swiss media generally cover the event, and the Swiss-French daily newspapers, such as Le Temps and Tribune de Genève, also produce articles on the International Day. Archival footage of these observances was provided by UNIS to the Office of the High Commissioner for use in its public education activities.

UNIS also drafts and distributes press releases of legislative and treaty body meetings held in Geneva that pertain to indigenous issues, as well as statements by Secretariat and human rights officials, and also posts these press releases on its website. During the ten-year period under consideration, UNIS issued 82 press releases in both English and French on topics relevant to indigenous people.

During the decade, UNTV and UN Radio Geneva provided regular radio and television news coverage of discussions and action related to indigenous issues in the Human Rights Commission.

Activities by the United Nations Information Service in Vienna

Indigenous issues have featured highly in the material Activities by UNIS Vienna publicizing the UN’s work in protecting and promoting the rights of indigenous people were undertaken in the overall promotional work of UNIS, namely through the reissuing and dissemination of all relevant press releases and public information materials from DPI to the groups in the four countries UNIS services (Austria, Hungary, Slovakia and Slovenia); and through outreach activities, especially in the form of guided tours to visitors (close to fifty thousand public visitors a year) as well as lectures and briefings. UNIS Vienna’s NGO liaison assistant was especially active in the regular distribution of relevant information to human rights NGOs -- particularly with the Society of Endangered Peoples who received significant quantities of the poster on the International Decade for redistribution.

I.A.1. Activities by other United Nations information centres and offices

Virtually all UNICs, UNISs and UNOs undertook activities to promote the International Decade of the World's Indigenous People. Such activities included media outreach, translation and dissemination of UN system press releases, the organization of special events, translation of DPI publications into local languages, production of radio and television programmes, preparation of newsletters and bulletins, briefings to the public, lectures and speeches, and screening of videos and films.

Other activities included placing the message by the Secretary-General for the International Day of the World's Indigenous People in local newspapers, radio stations and TV; organizing round tables and seminars on human rights issues including the rights of indigenous peoples; giving radio and TV interviews on the subject of the human rights and indigenous people; organizing photo exhibits; arranging the telecast of Public Service Announcements; participating in radio programmes explaining the importance of the International Day of the World's Indigenous People, and producing PowerPoint presentations, a multi-media version of the Universal Declaration of Human Rights, and radio and television programmes on various human rights issues of interest to indigenous people.

Some recent examples of such activities include:

In 2002

UNIC Bogota organized a press conference with the Director of the Office of the High Commissioner for Human Rights in Colombia. UNIC Copenhagen produced a web site on indigenous people in English and the five Nordic languages, and organized a press briefing to mark the Permanent Forum on Indigenous Issues and the International Day of the World's Indigenous People. "The rights of the world's indigenous people" was the theme of a forum organized by UNIC Ouagadougou, which aimed to identify the best strategies for the promotion of the rights of indigenous people in West Africa. An Information Officer from UNIC Panama City was the keynote speaker in a regional encounter of indigenous people on the subject of "The Importance of Cultural Diversity".

UNIC Rabat participated in an international seminar on "The Cultural Diversity and Universality of Human Rights”, organized by the Moroccan Association on Human Rights and the International Federation on Human Rights which received wide media coverage. The message of the Secretary-General for the International Day of the World's Indigenous People was translated into Italian by UNIC Rome, and was subsequently broadcast by Vatican Radio. In an effort to interest aboriginal students in the work of the United Nations, UNIC Sydney promoted a poster competition by the United Nations Population Fund (UNFP) among indigenous schools in rural parts of Australia.

In 2003

Activities included the organization by UNO Almaty of a special observance of the International Day of the World's Indigenous People; organization by UNIC Bogota of a press conference on the International Day with the participation of the Director of the Office of the High Commissioner for Human Rights in Colombia and indigenous representatives; an exhibit of photos and publications on indigenous people organized by UNIC Bucharest; the organization of a seminar on indigenous people at Dhaka University by UNIC Dhaka; and sponsorship by UNIC Warsaw of a three-day conference dedicated to the International Decade of the World's Indigenous People.

UNIC Kathmandu, in cooperation with the National Academy for the Uplifting of the Indigenous People and Nationalities in Nepal, organized a panel in observance of the International Day of the World's Indigenous People, which was covered by local media. An article entitled "UN Forum on Indigenous Issues - 175 Million Children Are Still Vulnerable to Discrimination and Exclusion" was prepared by UNIC Lisbon and published in current affairs weekly, Semanario.

UNIC Mexico organized, jointly with the NGO "Talentos a la Carta", UNESCO, the Organization of American States and other organizations, the "First Indigenous Concert of the Americas", which featured indigenous musical groups from 10 countries. UNIC Mexico also arranged seven interviews with the Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people. The Officer-in-Charge of UNIC Moscow was interviewed by the weekly publication Interfax Vremya on the issue of indigenous people. UNIC Ouagadougou, in partnership with "Radiodiffusion Nationale du Burkina", produced a 45-minute radio programme on the theme "The Rights of the Indigenous People".
ANNEX

Support Provided to the Permanent Forum on Indigenous Issues

Report by the United Nations Department of Public Information
February 2004

The Permanent Forum on Indigenous Issues was established by the Economic and Social Council with a broad mandate, including “to prepare and disseminate information on indigenous issues”. Recognizing the importance of this mandate, the Department of Public Information is committed to providing support to the Permanent Forum to ensure its realization.

Considering the strategic goals of the Forum, two types of information dissemination are needed:

1) information aimed at indigenous peoples about the Permanent Forum itself – what it is and how it works -- to raise their awareness of how the United Nations is working on their behalf and encourage them to participate and make the best use of the services provided;

2) information about the range of challenges indigenous peoples face -- such as health, education, cultural preservation and land rights -- aimed at a broader audience, especially in countries that have large indigenous populations and in donor countries (information as an advocacy tool).

Using both these approaches, since the first meeting of the Permanent Forum in May 2002, the Department of Public Information has been working to publicize the meetings and activities of the Forum and to raise awareness about indigenous issues, in close cooperation with the Forum Secretariat.

The Department’s activities include proactive media outreach undertaken by the DPI focal point for indigenous issues. To publicize the sessions of the Permanent Forum and other newsworthy events, such as the International Day for the World’s Indigenous People, media alerts and press releases are regularly issued and distributed, not only to UN correspondents based at Headquarters, but also to a targeted e-mail list of journalists worldwide who follow indigenous issues. Special efforts are made to contact indigenous journalists and to facilitate their attendance at the Forum’s sessions. Press conferences are organized for the Forum Chairperson and Members, and other indigenous spokespersons, and numerous interviews have been set up with radio and print journalists for the Chairperson, Members, other United Nations experts and Special Rapporteurs.

The Department worked closely with the Forum Secretariat to publicize the Global Forum on Indigenous Peoples and the Information Society (Geneva, 8-11 December), held as a parallel event to the World Summit on the Information Society. Press releases were issued in New York and Geneva, as well as posted on-line, and a press conference on the event’s outcome was organized, featuring the Forum Chairperson and one of its Members.

The Department produced a 16-page colour brochure, “United Nations Permanent Forum on Indigenous Issues: Indigenous Peoples, Indigenous Voices”, which has been issued in English, French and Spanish, with Arabic, Chinese and Russian versions soon to come. It has been posted on the Forum Secretariat web site and disseminated throughout the world, and has been provided to Forum Members to facilitate their work. DPI also prepares information kits for all the Forum participants, to ensure they have the information tools they need for on-going advocacy work.

The global network of United Nations Information Centres and Services makes a major contribution to publicizing the Forum and its activities. Efforts are being undertaken to enlist the services of the information centres to support the work of Forum Members in their home countries and to encourage their use as spokespersons for local media.

 The Department also publicizes the Forum’s work and indigenous issues through its regular news channels and information products:

The United Nations News Centre on the UN web page (www.un.org/News) regularly covers the meetings of the Permanent Forum. UN Television provides coverage of important segments of the Forum, as possible, which are also then webcast and archived on-line.

The Department’s press releases summarizing the proceedings of the Forum are widely used by the Forum Members and indigenous participants, and DPI is arranging for these to be translated into Spanish for posting on the Forum website.

Radio offers the widest penetration to the many indigenous peoples who do not read and who receive most of their information via that medium. UN Radio views the two weeks of the Permanent Forum with anticipation and enthusiasm — a treasure trove of audio material comes to Headquarters. At the second session of the Forum, special features were produced in most of the languages of UN Radio – Arabic, Chinese, English, Russian, Spanish, Portugese and Swahili. Special attention was paid to issues of importance to indigenous peoples, such as education, economic development and cultural preservation. A global perspective was also used: interviews with indigenous people of the far north — such as the current Forum Chairperson — were broadcast to rural communities in Africa, Asia and Latin America, where the listeners may not have realized that in Sweden or Norway there are also herding indigenous peoples with concerns similar to theirs about land rights. For the third session, women’s issues will be a major focus. Endangered languages, cultural preservation and informed consent are also topics being considered for possible features.

For television audiences, the Department’s UN in Action series, which is broadcast on CNN International and other outlets, over the last two years has spotlighted indigenous communities and problems they face in Bolivia, Indonesia and the Democratic Republic of Congo, among others.

Coinciding with the second session of the Permanent Forum, the Department mounted a major exhibit, “In Celebration of Indigenous People”, featuring indigenous art from 13 countries on four continents, and photography of the indigenous world by notable photographers. The exhibit included demonstrations of indigenous crafts, such as traditional Iroquois beadwork, that encouraged participation, especially by young people.

For the third session, the Department is co-sponsoring, along with the Permanent Mission of Australia to the UN, a photographic exhibit of Aboriginal sacred rites and ceremonies. Also shown will be a photo exibit from the National Geographic Society and artwork from various indigenous artists.

The Department’s UN Works programme, as part of the “What’s Going On?” television series co-produced with and aired on the Showtime channel, featured a half-hour episode on Aboriginal youth, focusing on their struggle to survive in a mainstream world. Viewers were directed to the UN Works website (www.un.org/works) for more detailed stories about the problems of indigenous youth and links to the Permanent Forum and other UN system websites.

The UN Works programme, through its partnership with Discovery Channel and UNESCO, has also created a series of public service announcements (PSAs) on endangered languages. This partnership will continue this year with additional PSAs, which will begin to air on UNESCO’s International Mother Language Day, 12 February.

DPI’s Global Teaching and Learning Project launched “Pumped Up for Peace”, a global project to help communities around the world gain access to safe drinking water. The first community is in the Amazon rainforest and includes three indigenous groups —the Matsigenka, Wachipaeri and Quechua.

The Global Teaching and Learning Project will produce, in partnership with a non-governmental organization, a multimedia presentation on the impact of tourism on an indigenous community in Peru. The first of several multimedia projects on issues affecting indigenous communities told through the eyes of indigenous youth, this presentation will focus on Quechua farmers in the Andes, many of whom have been enticed to leave their farms by the money they can make as porters for tourists trekking to Machu Pichu. Educational materials will be developed to explore the effects of tourism on the family life, education, health and cultural integrity of the community.

Future proposals will be presented to the Secretariat of the Permanent Forum, including on the development of a curriculum to accompany the UN Works episode on Aboriginal youth and on the development of a website on Cyberschoolbus for indigenous children.

The UN Chronicle regularly highlights the work of the Permanent Forum and indigenous issues. In the past year, it has run several major articles, including a feature in its Partnerships section, “Indigenous People: Opening the First Door to the UN”, and an earlier article, “Permanent Forum Moves Beyond Human Rights Concerns”.

In addition to including indigenous issues in its regular programming, the Department seeks to take advantage of all news opportunities as they arise. For example, when the United Nations Secretary-General issued a statement on indigenous issues during his visit in 2003 to Machu Pichu in Peru, the text, which had been translated into three indigenous languages as well as the UN official languages, was disseminated through UNICs and other DPI channels.

Logo competition
The Permanent Forum is planning an art competition among indigenous children around the world to submit proposals for a logo, or visual identity, for the Forum. The Department stands ready to assist in any way that it can, within its resources, and discussions are forthcoming.

Information received from the Department of Peacekeeping Operations (DPKO)
The Department of Peacekeeping Operations said that the Department had been able to impact indigenous groups in certain areas through its activities including escorting relief convoys, clearing landmines and rehabilitating roads and bridges. The communication also referred to examples of assistance to indigenous communities in Ethiopia and Eritrea, Kosovo and Guatemala.

Economic and Social Council�y Social

� EMBED Word.Picture.8 ���

E

UNITED

NATIONS

_1029159598.doc
[image: image1.png]

