
	
	[image: image1.png]UNITED NATIONS HIGH COMMISSIONER
FOR HUMAN RIGHTS

	[image: image2.jpg]

Note on the outcome of the International Meeting on the Role of National Human Rights Institutions in Promoting the Implementation of the UN Declaration on the Rights of Indigenous Peoples
Bangkok, Thailand, 16-17 December 2009.
Background
The adoption of the UN Declaration of the Rights of Indigenous Peoples in 2007 marked the beginning of a new era in the on-going efforts to advance the rights of indigenous peoples, by providing detailed standards for States to implement in close co-operation with indigenous peoples. The implementation of the Declaration remains, however, a challenge that requires decisive and concerted efforts at all levels. Amongst the key actors in this respect are national human rights institutions, whose efforts to promote and protect human rights need to encompass the rights of indigenous peoples and take into account the principles contained the Declaration.

The OHCHR has for several years supported national human rights institutions in building capacity and developing their activities in line with the Principles relating to the Status of National Institutions (the Paris Principles). At the same time, in the area of indigenous peoples’ rights, OHCHR has led efforts to ensure better human rights protection in law and in practice. These efforts are further encouraged by Article 42 of the Declaration, which calls on the UN, its bodies and agencies to promote respect for and full application of the provisions of the Declaration and follow up its effectiveness.

The expert meeting in Bangkok brought together these two key areas of work of the OHCHR by focusing on the way in which national human rights institutions can enhance their contributions to the promotion and implementation of the rights contained in the Declaration on the Rights of Indigenous Peoples.
Participation
The expert meeting brought together selected national human rights institutions from all regions
 as well as some sectoral bodies dealing with the rights of indigenous peoples to share good practices and to propose ways in which the Declaration could be invoked more regularly in the work of national human rights institutions in areas of concern for indigenous peoples. In addition, a number of representatives of indigenous peoples
 took active part in the meeting and provided their views and proposals as to the role of national human rights institutions in promoting the Declaration. The possible role of sectoral human rights bodies devoted to indigenous peoples’ issues – the establishment of which was encouraged by the UN Expert Mechanism on the Rights of Indigenous Peoples in August 2009 – was also discussed. Although the focus of the discussions was on action and challenges at the country-level, the meeting also provided an opportunity to move towards stronger engagement of national human rights institutions in the UN mandates devoted to the implementation of the indigenous rights. The OHCHR report on the survey on national human rights institutions published in July 2009 suggests that only a limited number of national human rights institutions have so far interacted with these mechanisms, and it was therefore important that the Special Rapporteur on the Situation of Human Rights and Fundamental Freedoms of Indigenous People as well as representatives of the Expert Mechanism on the Rights of Indigenous Peoples and the Permanent Forum on Indigenous Issues took part in the expert meeting and made proposals as to how national human rights institutions could co-operate with these mandates and address indigenous peoples’ rights more consistently. (List of participants contained in annex 1.)

Objectives of the meeting
The expert meeting was the first global event devoted to national human rights institutions and the UN Declaration on the Rights of Indigenous Peoples, and was conceived only as a beginning of a process. In addition to collecting good practices, the participants were invited to draw up a “road map” for 2010 and beyond, containing follow-up activities that various actors can pursue to enhance national human rights institutions’ engagement in the implementation of the Declaration. In addition to provoking action at the country level, the meeting was expected to lead to regional follow-up activities organized by OHCHR in co-operation with other stakeholders, and these could be coupled with the drafting of a practical guidance note on how national human rights institutions can contribute to the implementation of the Declaration. The meeting was also expected to strengthen the input and contributions provided by national human rights institutions to on-going UN activities on indigenous peoples, such as the study on indigenous peoples and the right to participation in decision-making, which is currently being prepared by the Expert Mechanism on the Rights of Indigenous Peoples upon request by the Human Rights Council.

Presentations
The expert meeting proceeding through a series of presentations (programme contained in annex 2). There were presentations on the interaction between national human rights institutions and international mechanisms related to indigenous rights.
The Chairperson of the UN Expert Mechanism on the Rights of Indigenous Peoples (EMRIP) stressed the important role of national human rights institutions in protecting and promoting the rights of indigenous peoples and in implementing the United Nations Declaration on the Rights of Indigenous Peoples. She recalled the mandate of the EMRIP which has been established to assist the Human Rights Council in providing thematic expertise on the rights of indigenous peoples. She acknowledged the contributions that two national institutions made to the first study undertaken by EMRIP on lessons and challenges to achieve the implementation of the right of indigenous peoples to education in 2009 and strongly encouraged the national human rights institutions to contribute further. She also referred to a series of proposals relating to regional human rights mechanisms and national human rights institutions which were addressed to the Human Rights Council at its twelfth session. In addition to the proposal that the Human Rights Council encourage States to ensure that they have strong national human rights institutions and that these institutions have specific roles and activities to promote and protect the rights of indigenous peoples, the EMRIP also proposed that States consider, in consultation and cooperation with indigenous peoples, the establishment of national institutions on the rights of indigenous peoples, mandated to promote and protect their rights in complete accordance with the Declaration.
The Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people highlighted that national human rights institutions provided in many instances extremely useful information in preparation of his country missions, ensuring that he had a better sense of the particular issues which were most pressing. The work of national human rights institutions and that of the Special Rapporteur can be reinforced and benefit from each other, in particular in situations where findings and conclusions related to cases concerning indigenous issues coincide. The representative of the UN Permanent Forum on Indigenous Issues also recognized the significant role that institutions at the national level can play in promoting and protecting the rights of indigenous peoples and in developing and enhancing public awareness on indigenous issues. The representative of the Secretariat of the Permanent Forum called for greater recognition of the rights of indigenous peoples by States and the need for national institutions to pay particular attention to the situation of indigenous peoples in their reporting activities. Monitoring implementation of the UN Declaration on the Rights of Indigenous Peoples was also discussed.
OHCHR presentations referred to the contributions that national human rights institutions are making to the Universal Periodic Review and the treaty body mechanisms. It was hoped that those avenues could contribute further to raising awareness of the situation and rights of indigenous peoples and ensuring the adoption of meaningful recommendations to promote the implementation of the UN Declaration.
Specific presentations were made by national human rights institutions from Australia, Canada, Indonesia, Kenya, Malaysia, New Zealand, Panama, and the Secretariats of the Asia-Pacific Forum and of the network of African national human rights institutions. Representatives were asked to share what the institutions were doing at the national level to protect the rights of indigenous peoples. It was noted that while the Declaration has no explicit reference to the role of national human rights institutions or regional organizations, it is clear that national human rights institutions provides a vital implementation tool for the UN Declaration at the domestic level. National Human Rights Institutions have recognized the important role they play in implementing indigenous rights. For example, at its most recent annual meeting held in October 2009, the International Coordinating Committee of national human rights institutions urged a greater focus by national human rights institutions on issues faced by indigenous peoples. While most NHRIs have no specific focus on indigenous peoples, there were examples of national human rights institutions or ombudsmen offices with dedicated programmes and specialized unit for indigenous issues. Some institutions single out indigenous peoples as special groups who require specific protection and integrate their issues under specific programmes and initiatives. Examples were given of handling of complaints related mainly to the right to land and natural resources of indigenous peoples. However, many institutions were mandated to cover civil and political rights only, which limited their ability to address many of the key concerns of indigenous peoples.
Presentations also referred to surveys carried out among indigenous organizations at the national level to better understand the particular needs and interests in order to guide the work of the institution, and at the regional level to ascertain the level of activities on indigenous peoples’ rights conducted by national institutions within a specific region. Activities that national institutions are conducting include, inter alia, the annual reporting to parliament on the status of enjoyment of indigenous peoples’ rights, complaints handling processes from indigenous organizations or individuals, advocacy programmes to develop policy frameworks in line with international standards on indigenous peoples’ rights, partnership activities with indigenous organizations to build their capacity and knowledge about international human rights instruments and training sessions to promote better understanding on how to use the processes available and mandates of the national institutions.
There were also presentations by indigenous representatives from Bolivia, Kenya, Nepal, New Zealand, Panama, Peru, Philippines, Rwanda, Venezuela, United States of America and the Asia Indigenous Peoples Pact. Representatives shared their experiences of working with national human rights institutions. While some presentations referred to effective relationships with national human rights institutions especially –but not only- where indigenous peoples’ rights have been embraced by governments, others regretted the lack of clear policy on indigenous issues and were questioning the ability of national institutions to proactively reach out to their communities and address their needs adequately. The limitations in the mandates of some institutions were also noted, in particular that most institutions are not handling collective complaints. Further examples were provided of indigenous initiatives which had resulted in the establishment of national commissions dedicated to specific areas of concern to indigenous peoples and which proved successful in networking at the sub-region level. Activities include awareness-raising events, training workshops on thematic issues, research, monitoring, publications of reports on field visits and fact-finding missions to investigate human rights violations targeting indigenous peoples which were widely disseminated and further used as input to elaborate shadow reports submitted to UN bodies, communications with Special Rapporteurs and participation in international fora dedicated to indigenous issues.
There was also discussion on how the regional human rights mechanism in Africa has approached the issue of indigenous issues in particular with the adoption of an Advisory Opinion on the relationship between the African Charter and the UN Declaration, and also on the potential of the newly-established ASEAN Intergovernmental Human Rights Commission as far as the protection of indigenous peoples is concerned.
Opportunities and challenges

The inclusion of indigenous peoples among the commissioners and senior officials in some of the national human rights institutions was commended as well as the handling of complaints related to the rights to land and natural resources of indigenous peoples. However, the limited knowledge and understanding of the rights of indigenous peoples by public authorities, the non recognition of the existence of indigenous peoples in some regions, the limited representative structures through which indigenous peoples can advocate and participate in policy development and the absence in many countries of national human rights institutions that comply with the Paris Principles, the lack of capacity to deal with the economic, social and cultural rights of indigenous peoples and to ensure that the handling processes also cover collective rights, as well as the non-binding nature of most institutions’ recommendations, remain among the most challenging issues. Both the work of the UN Expert Mechanism and the UN Permanent Forum were seen as providing further opportunity for greater engagement on the protection of the rights of indigenous peoples. There was a call for the full and effective participation of indigenous peoples, including local and remote communities, in the design and implementation of specific programs of activities to promote their rights, the need for national institutions to engage indigenous organizations in the preparation of their contributions to the Universal Periodic Review process was also highlighted. Participants stressed the need for more representation of indigenous peoples in national institutions and the need for regularly compiling best practice examples of engagement by national institutions with indigenous peoples and in implementing the UN Declaration on the Rights of Indigenous Peoples.
Participants also discussed the importance of ensuring that national human rights institutions remain accessible to indigenous peoples. This may in some cases require setting up regional or local offices in the areas where indigenous peoples reside as well as interpretation and other measures aimed to abolish linguistic obstacles that in some situations still hinder access of indigenous peoples to national human rights institutions.
Strategies for future action
In terms of strategies to promote and encourage the implementation of the UN Declaration on the Rights of indigenous peoples, group discussions resulted in the following suggestions:
1- States that have not already done so, should establish national human rights institutions that comply with the Paris Principles and have a mandate that enables them to address individual and collective rights contained in the Declaration on the Rights of Indigenous Peoples;

2- States should work in partnership with UN agencies, NHRIs and indigenous peoples to ensure that all laws, policies, programmes and services respect the rights of indigenous peoples;

3- OHCHR, regional networks and others concerned should follow up the Bangkok roundtable with regional and national dialogue and activities aimed at promoting the use of the Declaration on the Rights of Indigenous Peoples in the work of NHRIs;
4- NHRIs should pay particular attention to the situation of indigenous peoples, including by monitoring compliance with the standards contained in international treaties and the UN Declaration on the Rights of Indigenous Peoples;
5- OHCHR and NHRIs should promote the critical role of national human rights institutions and their regional organisations in protecting and promoting the rights of indigenous peoples at the national and local level;
6- NHRIs, in co-operation with OHCHR, indigenous organizations and others concerned should follow-up more consistently the findings of the Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people and other relevant human rights mechanisms dealing with indigenous peoples. Special Rapporteurs should be encouraged to consult with NHRIs in the conduct of country visits and thematic research, with a particular emphasis on obtaining information about the human rights situation of Indigenous people;
7- NHRIs should contribute to the visibility of indigenous issues and the Declaration on the Rights of Indigenous Peoples in the Human Rights Council, notably in its Universal Periodic Review (UPR) process, through their written contribution, interventions in UPR sessions, stakeholders’ reports and other channels. NHRIs should also include analysis of the human rights situation faced by indigenous peoples whenever they interact with the UN human rights treaty bodies and in contributing to country visits, communications and thematic studies of special procedures mandate holders;

8- NHRIs should provide regular contributions to the thematic studies of the Expert Mechanism on the Rights of Indigenous Peoples and to the work of the Permanent Forum on Indigenous Issues;
9- NHRIs in countries that have not endorsed the Declaration on the Rights of Indigenous Peoples should take steps to encourage the authorities to do so;
10- OHCHR should co-operate with NHRIs in order to provide training on the rights of indigenous peoples and the Declaration on the Rights of Indigenous Peoples;

11- Further technical assistance should be provided to NHRIs on indigenous issues and the Declaration;
12- NHRI and OHCHR should cooperate with a view to producing user-friendly tools adapted to the local and regional contexts to assist in the implementation of the UN Declaration and other human rights standards at the national level;

13- OHCHR, NHRIs and others concerned should develop further co-operation with regional bodies, such as the African Commission’s Working Group on Indigenous Populations/Communities;
14- NHRIs should ensure that the human rights issues of indigenous peoples are discussed during the regional and sub-regional meetings of NHRIs of Africa;

15- NHRIs should develop plans for the employment and training of Indigenous peoples in their offices, and make available internships or fellowships of indigenous peoples within their offices to create career development opportunities and experiences. NHRIs interaction with the OHCHR indigenous fellowship programmes should also be enhanced;
16- NHRIs should support translation of the Declaration into indigenous languages. Measures should be taken to abolish linguistic or other barriers to access of indigenous peoples’ access to NHRIs;
17- NHRI should design their structure and pursue their work in a manner that ensures adequate attention to rights of indigenous peoples, including their collective dimension. NHRIs are encouraged to establish mechanisms that ensure regular interaction and communication with representatives of indigenous peoples;
18- NHRIs should ensure that the gender dimension and the specific challenges faced by indigenous women are taken into account in their work on the implementation of the Declaration on the Rights of Indigenous Peoples;
NHRIs should conduct cultural awareness and competency training among their staff on issues relating to indigenous peoples, in order to contribute to accessible and appropriate service delivery.

19- Annex 1 List of participants
I. NATIONAL HUMAN RIGHTS INSTITUTIONS

1. Secretariat of the Asia-Pacific Forum

Mr. Darren Dick

Email: darren.dick@humanrights.gov.au
2. Secretariat of the Network of African NHRIs

Executive Director: Mr. Gilbert Sebihogo

Email: gsebihogo@knchr.org
3. Australia

Mr. Tom Calma

Australian Human Rights Commission

Aboriginal and Torres Strait Islander Social Justice Commissioner

Email: tom.calma@humanrights.gov.au
4. Canada

Mr. David Langtry

Canadian Human Rights Commission

Email: david.langtry@chrc-ccdp.ca
5. Indonesia

Mr. Rihda Saleh

Vice Chairperson

National Human Rights Commission

Email: ridha.saleh@komnasham.go.id
6. Kenya
Ms. Fatuma Ibrahim Ali

Commissioner,

Kenya National Commission on Human Rights

Email: fibrahim@knchr.org
7. Malaysia
Mr. Tan Sri Simon Sipaun
Vice Chairperson,

National Human Rights Commission SUHAKAM

Email: simon@suhakam.org.my
8. Malaysia
Ms. Rafidah Yahya

Head of Division

Economic, Social and Cultural & Civil and Political Rights Division

National Human Rights Commission of Malaysia

Email: rafidah@suhakam.org.my
9. New Zealand

Mr. Te Huia Bill Hamilton

Human Rights Commission – Wellington

Email: billh@hrc.co.nz
10. Panamá

Mr. Raimundo Gonzalez

Defensoría del Pueblo of Panamá

Email: rgonzalez@defensoria.gob.pa
II. INDIGENOUS PEOPLES REPRESENTATIVES

11. Bolivia
Ms. Elida Urapuca Ariori

CIDOB
Email: elyariori@hotmail.com
12. Kenya

Indigenous Peoples of Africa Coordinating Committee - IPACC

Deputy Chair

Ms. Jennifer Koinante

Email: koinante6@yahoo.com
13. Nepal
Mr. Shankar Limbu
AIPP Executive Committee

Email: shankar1939@gmail.com
14. New Zealand

Ms. Debbie Packer

Email: dpacker@xtra.co.nz
15. Panama

Mr. Ernesto López

Email: gavilanlibre@gmail.com
16. Peru

Ms. Tania Edith Pariona Tarqui

CHIRAPAQ

Email: ayllu@chirapaq.org.pe
17. Philippines

Ms. Manja Bayang

Coordinator, Indigenous Peoples Human Rights Monitor

Email: manjabayang@gmail.com
18. Rwanda

Mr. Zephyrin Kalimba

Member of the African Commission Working Group

On indigenous communities/populations in Africa

Email:
coporwa@yahoo.fr

z1kalimba@yahoo.com
19. Sweden

Mr. Lars Anders Baer

Chair of the Sami Parliament

Email: lars-anders.baer@sametinget.se
20. United States of America
Mr. Duane Yazzie
Chairperson, Navajo Nation Human Rights Commission
Email: chili_yazzie@hotmail.com
Contact: through Rodney L. Tahe, Policy Analyst

Email: rltahe@navajo.org
21. Venezuela
Mr. Jimai Montiel

ORPIZ
Email: jimaiprivado@yahoo.com
22. Mr. Binota Moy Dhamai
AIPP Secretariat

Email: bdtripura@gmail.com
III. UN AGENCIES AND HUMAN RIGHTS MECHANISMS

UN Mechanisms

23. UN Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people

Mr. James Anaya

24. UN Permanent Forum on Indigenous Issues
Ms Paimaneh Hasteh
25. UN Expert Mechanism on the Rights of Indigenous Peoples
Ms. Jannie Lasimbang
Members of the IASG on indigenous issues
26. Ms. Anne Harmer
Socio-Cultural Technical Adviser

UNFPA Bangkok

27. Ms. Chandra Roy
UNDP Bangkok

28. Ms. Sonia Smallacombe
Secretariat of the Permanent Forum on Indigenous Issues
29. Mr Nathaniel Don Marquez
Executive director of the Asian NGO Coalition
Member of the International Land Coalition – ILC

Email: ndemarquez@angoc.org
IV. OHCHR

30. Mr. Antti Korkeakivi
31. Ms. Samia Slimane
32. Ms. Francesca Albanese (NHRIs Unit)

Annex 2 - Programme of work

	DAY 1 - Wednesday 16 December 2009

	

	8.30 – 9.15
	Registration

	

	9.15 – 9.40
	Welcoming remarks by OHCHR Geneva (Mr. Antti Korkeakivi)

Introduction of objectives by the Chairperson

Introduction of experts and participants

	

	9.40 -10.15
	The UN Declaration on the Rights of indigenous Peoples and the role of the UN mechanisms on human rights to promote its implementation
a) General presentation on the content and role of the Declaration - The follow-up on the effectiveness of the Declaration (OHCHR - Samia Slimane)

b) The advisory role of the Expert Mechanism on the Rights of Indigenous Peoples (EMRIP - Jannie Lasimbang)

	

10.15 – 10.30 Coffee break

	10.30 – 11.00

	c) The coordinating and advisory role of the Permanent Forum on Indigenous Issues (UNPFII Member – Ms Paimaneh Hasteh and Secretariat Ms. Sonia Smallacombe)
d) The monitoring role of the Special Rapporteur on the fundamental freedoms and human rights of indigenous peoples (UN Special Rapporteur, Mr. James Anaya)

	

	11.00 -11.40
	Discussion/questions

	
	

	11.40 – 12.00
	e) The role of the Office of the United Nations of the High Commissioner for Human Rights (OHCHR - Antti Korkeakivi)10 mn
f) The monitoring role of the i) human rights treaty bodies ,ii) Universal Periodic Review process (OHCHR - Samia Slimane)10 mn

	

	12.00 -12.30
	Discussion/questions

	

	12.30 -14. 00 Lunch

	

	14.00 -15.00
	The role of National Human Rights Institutions in promoting and protecting the rights of indigenous peoples (by NHRIs – 5 to 7 min each)
a) Presentations by NHRI(s) from Americas (2)

b) Presentations by NHRI(s) from Africa (2)
c) Presentations by NHRI(s) from Asia- Pacific(5)
d) Presentations by NHRI(s) from Europe (1)

	

	15.00 – 15.30
	Discussion /questions

	
	

	15.30 -15.45
	Coffee break

	
	

	15.45 -16.30
	The experiences of indigenous peoples in working with NHRIs (i.e. Human Rights Commissions, Ombudspersons or Institutions) (by Indigenous’ representatives)

	

	16.30 – 17.00
	Discussion / questions

	

	

	DAY 2 - Thursday 17 December 2009

	

	8.30 – 8.45
	Wrap-up of day 1

	

	8.45 – 9.00 Presentation of methodology of working groups discussions

	

	9.00 – 11.00
	Identifying good practices and challenges toward effective integration of the rights of indigenous peoples in the promotional and protective mandates/activities of NHRIs (Group discussions by regions)

Issues to be considered by the working groups:

a) consultation with and participation of indigenous peoples in decision-making

b) harmonization of existing policies and legislation with international human rights standards for indigenous peoples

c) key concerns of indigenous peoples, including access to basic public services (education, health, food, housing), access to justice), lands and natural resources

d) promotional and educational activities undertaken on indigenous peoples and their human rights

e) protection of the rights of indigenous peoples through investigation, legal aid, inquiries, complaint-handling, redress and remedies to violations

	

	11.00 – 11.15
	Coffee break

	

	11.15 – 12.30
	Presentations and discussion by working group Rapporteurs

	

	12.30 – 14.00
	Lunch

	

	14.00 – 15.00
	Commitments for future collaboration between NHRIs, Indigenous Peoples and the UN system to promote and protect the rights of indigenous peoples.

	

	16.00
	Coffee break

	

	16.15 – 16.45
	Recommendations to OHCHR for the elaboration of a Road Map for 2010-11

	

	17.45 – 17.00
	Wrap-up - Closing remarks

� In addition to representatives of the Secretariat of the Asia-Pacific Forum and the Secretariat of the Network of African NHRIs, representatives of NHRIs from Australia, Canada, Indonesia, Kenya, Malaysia, New Zealand and Panama also participated.

� There were indigenous representatives from Bolivia, Kenya, Nepal, New Zealand, Panama, Peru, Philippines, Rwanda, Sweden, United States of America, Venezuela, and also one representative of the Secretariat of the Asian Indigenous Peoples Pact. The Asian NGO Coalition also took part in the discussion on behalf of the International Land Coalition (ILC).

PAGE
4

