- 2 -
- 7 -

HR/GENEVA/IP/SEM/2006/BP.5

EXPERT SEMINAR ON INDIGENOUS PEOPLES’ PERMANENT SOVEREIGNTY

OVER NATURAL RESOURCES AND ON THEIR RELATIONSHIP TO LAND
25, 26 and 27 January 2006
Palais des Nations
Document prepared by Armand MacKenzie, Congress of Aboriginal Peoples (
 SEQ CHAPTER \h \r 1

1. Thank you for allowing me the opportunity to make a brief comment on examples of arrangements to accommodate indigenous peoples’ rights over their natural resources in the exercise of their right to self-determination, as it is applied in Canada between the Innu Nation and various level of governments as well as companies. A written submission is available and will be distributed to all participants.

Voisey’s Bay Agreements with the Innu

2. First, I would like to share with participants of this Seminar a market-tested partnership between governments, transnational corporations and Indigenous Peoples. Although I use extensively the term Innu in this presentation, I would like to kindly remind participants that the elements of this agreement with the Innu are similar to the agreement between Voisey Bay Nickel Company
 and the Labrador Inuit Association.
3. The Voisey’s Bay Agreements are four agreements consisting of:

· An Impact Benefit Agreement (IBA) between the Innu Nation & Voisey’s Bay Nickel Company (VBNC);

· A Memorandum of Agreement (MOA) between the Innu Nation and the Province of Newfoundland and Labrador;

· A Voisey’s Bay Chapter of Innu Rights Agreement between the Innu Nation, Canada, and the Province of Newfoundland and Labrador;

· An Environmental Management Agreement between the Innu Nation, Canada, and the Province of Newfoundland and Labrador.

4. The Voisey’s Bay Agreement is not a Treaty but is nevertheless a legal and binding contract between VBNC and Innu Nation about the Voisey’s Bay Mining Project. It is called an Impacts and Benefits Agreement or IBA. The IBA set out benefits to the Innu People and how possible impacts will be reduced or eliminated.
5. The underlining principles are:

· that the company agrees the Innu have constitutionally protected rights in the land;

· that a mine would have negative impacts on the Innu;

· and that the mine can only go ahead if the Innu people give consent.

6. In order to give a practical application to these principles, the Agreement proposes to address various issues, including, among others, the following:

· A project description;

· Education and Training for the Innu;

· Employment of Innu;

· Workplace conditions;

· Business Opportunities;

· Financial provisions and revenue-sharing for the Innu;

· Environmental Protection;

· Social and Cultural Protection;

· Implementation of the Agreement;

· Information and Communication.

7. An interesting aspect of the Voisey’s Bay Agreements includes as well an undertaking from the Government of the Province of Newfoundland and Labrador, within a Memorandum of Understanding between the Innu Nation and the Province of Newfoundland and Labrador that the Voisey’s Bay Mine Project is not to be allowed to go ahead, with all the legislative authorizations and permits, until all agreements are finalized between the Company and the Innu.

8. As a far as details are needed, I am pleased to report some general components of the IBA that might be of some interest for Indigenous colleagues in the room.

Education & Training

9. Provisions of the Agreement on that matter provide aims at helping Innu get training and education so that they can get and keep long term jobs on the Mine Project; to help Innu do those jobs well; to help Innu get better jobs as they learn more; and to help Innu contribute to the well being of their communities.

10. To achieve these goals, the Company agrees to contribute to and take part in school programs aimed at helping Innu stay in school, career counselling, provide awards to Innu students, scholarship in order to help Innu get more education or training after high school, an undertaking that 1/3 of all summer jobs will go to Innu students etc…

Innu Business Opportunities

11. Provision of the Agreement dealing with Innu Business Opportunities is to ensure that Innu communities, individuals and businesses have an opportunity to benefit from the Project by providing products and services during both the construction and ongoing operation of the mine
. In order to help Innu Businesses take advantage of these opportunities, programs and services are put in place to help Innu business skills and to give access to funding required to start Innu Businesses, such as the establishment of an Innu Business Centre and the creation of an Innu Business Development Fund.

The bottom line is that there are Business Participation Objectives targeted so that Innu can do the work and benefit from it.

Financial provisions

12. Of course, without disclosing the full range of financial arrangements between the Innu Nation and VBNC, suffice to say that the Company and the Government of Newfoundland and Labrador will make financial payments to compensate Innu for use of land.

Information and Communications

13. Ratification by the People of whatever kind of agreement dealing with authority and control over their natural resources is crucial and can be achieved through the principles related to Free, Prior and Informed Consent (FPIC). The section of the Voisey Bay Agreement on Information and Communications tries to address this important issue. Nevertheless, it is difficult to come up to a consensus when Indigenous communities have to deal with major developments that have an enormous impact on them and derogate from their worldview. As a core principle on FPIC, I believe that both sides (pros and cons) shall have an equal opportunity to debate a proposed agreement/or project. An “equal opportunity” would mean for parties to have equally access to financial, human and material resources in order for communities to fully and meaningfully debate, in indigenous languages or through any other means, any agreement or project that will have or might have an impact (whether positive or negative) on their development as distinct societies, or an impact on their rights to their lands and natural resources.

14. I should stress that all of the above would have not been possible without a good number of factors, just to name a few: it took civil disobedience by the grass-root people
, intervention both in the judicial
 and political arena, use of the public opinion and a clear message to the business community that Partnership with Indigenous Peoples is clearly in their best interest.

Agreement-in-Principle of General Nature between the First Nations of Mamuitun and Nutashkuan and the Government of Quebec and the Government of Canada

15. This short presentation would not be complete without making a reference to the Agreement-in-Princple of General Nature between the Innu First Nations of Mamuitun and Nutashkuan (AIP) and the Government of Quebec and the Government of Canada
. If negotiations succeed this will be the blueprint for a Treaty with all Innu communities of the Innu Nation, be it with the Provincial Governments of Newfoundland and Labrador and Quebec and the Federal Government of Canada.

16. The AIP provides as a way to recognize an increased control of the Innu People over their natural resources that on Innu Lands the aboriginal title of each First Nation shall be deemed to include all attributes of full ownership of the soil and subsoil, including the right to freely and fully use, enjoy and dispose of these lands and, in particular, to exploit the fauna, aquatic, water, hydraulic, forest, floral and mineral resources therein.

17. Nevertheless, when the State retain the ownership of the hydraulic resources and of the minerals (with the exception of surface mineral substances), and of the subsurface rights on Innu Lands “no exploration shall be undertaken, no mineral shall be extracted or exploited and no right to the minerals nor any subsurface right shall be accorded or exercised without the consent of the Innu who shall hold a 25% undivided share in the ownership of minerals and subsurface rights.”

18. All of these positive arrangements between Canada, Provincial Governments and companies – including those concluded or to be concluded in the future with hydro-companies – are aimed to address and insure that:
- the natural resources in Nitassinan (the Innu homeland) originally belonged to the Innu People and were not or never freely given up
;
- the Innu People is no longer or will no longer be subject to unfair and unequal economic arrangements;
- there is a recognition of Innu control and authority over their resources, as a fundamental principle, in any arrangements in relation to these resources;

- the right to development of the Innu is recognized in any economic or political arrangements in relation to Innu natural resources.

19. The Innu arrangements with Canada and others are in line with this fundamental principle related to the necessary recognition of Indigenous Peoples’ permanent sovereignty over natural resources. These practical arrangements are based on principles of discussion, negotiation, flexibility and on the idea that it is in the best interests of partners to conclude agreements in order to achieve economic prosperity and to assume political responsibility.

20. For those reasons and many others, I agree with the conclusions of the report of the Special Rapporteur, Erica-Irene A. Daes,
 that State laws and policies – such as ones aimed at extinguishing the rights of Indigenous Peoples over their lands and resources - that arbitrarily deny or limit indigenous peoples’ interests in natural resources pertaining to their lands are vestiges of colonialism that ought to be abandoned.
 In consultation with Indigenous peoples, States must amend their laws and constitutions and take all necessary legislative and administrative measures to assure that indigenous peoples enjoy ownership of and benefits from the natural resources on or under or otherwise pertaining to the lands they historically occupy and use.

21. This cannot be a threat to States’ economic, political or territorial integrity. To the contrary, it achieving a human-rights based agenda that allow for all harmonious economic arrangements and political stability.

(The views expressed in this paper do not necessarily reflect those of the OHCHR.

� Voisey’s Bay Nickel Company Limited (VBNC) is responsible for the development of the Voisey’s Bay project which involves the construction of concentrator and processing facilities in Newfoundland and Labrador. The Voisey’s Bay project represents a total investment of approximately Cdn $3 billion to be made in mining and processing in the Province over the 30-year life of the Voisey's Bay project. VBNC is a wholly owned subsidiary of Inco Limited, one of the world’s premier mining and metals companies, is a leading producer of nickel.

Although the Innu achieved an agreement with VBNC, Inco’s treatment over the land rights of the Indigenous Peoples in New Caledonia remains highly problematic. For further information see: Appel à l’attention sur la situation des droits de l’homme et des libertés fondamentales du Peuple Autochtone KanaK – la question minière. Document préparé par Me Jérome Bouquet-Elkaïm à l’attention du rapporteur spécial des Nations-Unies sur la situation des droits de l’homme et des libertés fondamentales des peuples autochtones, M. Rodolfo Stavenhagen.

� For further details see: Memorandum of Agreement concerning the Voisey’s Bay Project. � HYPERLINK "http://www.nr.gov.nl.ca/voiseys/pdf/MemorandumAgreement.pdf" ��http://www.nr.gov.nl.ca/voiseys/pdf/MemorandumAgreement.pdf�

� See: Part V of the Memorandum of Agreement concerning the Voisey’s Bay Project. � HYPERLINK "http://www.nr.gov.nl.ca/voiseys/pdf/MemorandumAgreement.pdf" ��http://www.nr.gov.nl.ca/voiseys/pdf/MemorandumAgreement.pdf�

� See : � HYPERLINK "http://www.vbnc.com/socialresponsibility/working/" ��http://www.vbnc.com/socialresponsibility/working/�

� See : � HYPERLINK "http://www.vbnc.com/Procurement.asp" ��http://www.vbnc.com/Procurement.asp�

� At one protest in late August 1997, more than 200 Innu men, women and children marched through the company camp at Anaktalak Bay. Many carried signs and placards which read "Inco: Undermining the Innu at Voisey's Bay", while police officers looked on. At the time of the August demonstrations, Innu youth entered the Voisey's Bay Nickel Company buildings on the site and set off a fire alarm. The company personnel were evacuated, and the Innu protestors entered the building, with the intentions to engage in a sit-in. The RCMP (Royal Canadian Mounted Police) attempted to remove the Innu, and under their combined weight, the floor of one of the trailers collapsed. In the commotion that followed, Innu Nation President Katie Rich, Mary Anne Nui and Erin Poker were arrested and briefly detained by the RCMP. After discussions with other Innu leaders and the RCMP officer in charge at the time the Innu women were released (20).

� See: Innu Nation takes Canadian Federal Government to Court � HYPERLINK "http://www.moles.org/ProjectUnderground/drillbits/4_14/4.html" ��http://www.moles.org/ProjectUnderground/drillbits/4_14/4.html� and "Innu Nation Mounts Court Challenge Over Voisey's Bay Project", Press Release, by Daniel Ashini, The Innu Nation, September 3, 1999; "Innu, mining company trade barbs", Canadian Press, July 8, 1999; Innu Nation Position on Donner Shutdown of South Voisey's Bay Project", by David Nuke, Press Release, The Innu Nation, July 7, 1999; "Innu file suit over mining project", Canadian Press, September 9, 1999; "Innu Nation Mounts Court Challenge Over Voisey's Bay Project", by Kevin D. Head, Mineral Impacts Coordinator, Press Release, The Innu Nation, September 7, 1999.)

� See: Agreement-in-Principle of General Nature between the First Nations of Mamuitun and Nutashkuan and the Government of Quebec and the Government of Canada � HYPERLINK "http://www.ainc-inac.gc.ca/pr/agr/mamu/index_e.html" ��http://www.ainc-inac.gc.ca/pr/agr/mamu/index_e.html�

� See: Article 4.2.3 of the AIP.

� See: Article 4.2.5 of the AIP.

� See: Survival International’s report on the Innu, Canada’s Tibet, p. 37 to 45.

� See: Survival International’s report on the Innu, Canada’s Tibet, p. 47� � HYPERLINK "http://survival-international.org/files/books/InnuReport.pdf" ��http://survival-international.org/files/books/InnuReport.pdf�

� Final report of the Special Rapporteur, Erica-Irene A. Daes, “Indigenous peoples’ permanent sovereignty over natural resources” (� HYPERLINK "http://daccess-ods.un.org/access.nsf/Get?Open&DS=E/CN.4/Sub.2/2004/30&Lang=E" \t "_blank" �E/CN.4/Sub.2/2004/30�

� Treaty-monitoring bodies have been clear on this in the various Canada’s submissions of reports. See for instance: the Concluding observations of the Economic, Social, and Cultural Committee on Canada, in December 1998 “18. The Committee views with concern the direct connection between Aboriginal economic marginalization and the ongoing dispossession of Aboriginal people from their lands, as recognized by the RCAP, and endorses the recommendations of the RCAP that policies which violate Aboriginal treaty obligations and extinguishment, conversion or giving up of Aboriginal rights and title should on no account be pursued by the State Party.” as well as the Human Rights Committee in 1999 and 2005.

