Expert seminar on indigenous peoples’ permanent sovereignty over natural resources and their relationship to land
Conclusions and recommendations

Experts at the seminar on indigenous peoples’ permanent sovereignty over natural resources and their relationship to land, held in Geneva from 25 to 27 January 2006, noting that indigenous peoples continue to be denied access to justice and equality before the law in matters relating to their lands, territories and natural resources and noting also that indigenous peoples’ land and resource rights are not well understood, recognized or implemented in many States, agreed on the following conclusions and recommendations:
Conclusions

Experts conclude that indigenous peoples have the right to permanent sovereignty over their lands, territories and natural resources, especially those which they have traditionally used or occupied.

Experts affirm that this right is inherent and inalienable, and is essential for the exercise of the right of self-determination of indigenous peoples. This right is affirmed in treaties, agreements and other constructive arrangements between States and indigenous peoples and in international law and the decisions and recommendations of international and regional human rights bodies.
Experts note that the right to lands, territories and permanent sovereignty over natural resources encompasses cultural, spiritual, political, economic, environmental and social elements which are essential for the existence and survival of indigenous peoples and require recognition of indigenous peoples’ own understandings of their traditional relationship to their lands, territories and natural resources, and their own definitions of development.
Experts affirm that recognition and implementation of this right would contribute to the achievement of the Millennium Development Declaration and Goals, alleviation of poverty, sustainable development, and improvement of the well-being of indigenous peoples consistent with the 2005 Declaration of Heads of State and the objectives and programme of the second International Decade on the World’s Indigenous Peoples.
Experts underscore the importance of the draft UN Declaration on the Rights of Indigenous Peoples as a contribution towards the full recognition of these rights by States and also recognize that the development of international law in relation to indigenous peoples, including in relation to their permanent sovereignty over their lands and natural resources, is an on-going process that will continue after the adoption of the Declaration by the General Assembly.
Recommendations

1. Experts endorse the conclusions and recommendations contained in the final reports of the Special Rapporteur, Ms Erica-Irene Daes, on indigenous peoples and their relationship to their lands and indigenous peoples permanent sovereignty over natural resources (E/CN.4/Sub.2/2004/30 and E/CN.4/Sub.2/2001/21).

2. Experts call upon States to address inconsistencies in their national laws, ensuring that laws recognizing indigenous peoples’ rights over their lands and resources are not overridden or extinguished by other legislation, in particular in relation to extractive industries, natural resource use and the creation of “protected areas”. Experts also call upon States to ensure that their national laws and policies relating to Indigenous Peoples right to land and natural resources are not discriminatory or inconsistent with international human rights laws and standards.

3. Experts recommend that States initiate and strengthen Constitutional, legislative and administrative reforms or amendments that recognize and protect indigenous peoples’ rights to their lands, territories and natural resources. Experts also recommend that States establish just and fair administrative and judicial measures to ensure the full implementation of these rights, consistent with international human rights law and indigenous peoples’ laws and traditions, and with their full participation.

4. Experts invite States to review their legal and judicial systems to ensure that indigenous peoples are not discriminated against in asserting, claiming and enjoying their rights to their lands, territories and resources, and in treaty negotiation processes.
5. Experts encourage States to recognize the vital importance of implementing national legislation and procedures that protect the rights of indigenous peoples to free, prior and informed consent as the basis and framework for development. States are also called upon to establish, in consultation with indigenous peoples and taking into account their legal systems and decision-making processes, effective measures to ensure that this fundamental right is respected, including by third parties such as private industry.
6. Experts call upon States to comply with their legal obligations under treaties, agreements and other constructive arrangements concluded between indigenous peoples and modern states or their predecessors, and to implement the decisions and recommendations of international human rights bodies and special rapporteurs recognizing and upholding indigenous peoples’ rights to their lands and resources.

7. Experts encourage States to ensure that international obligations under free trade agreements, international financial agreements or multi-lateral agreements are not used to deny indigenous peoples their human rights, treaty rights, land rights or their right of permanent sovereignty over their natural resources.

8. Experts encourage States and the international community to establish an appropriate international mechanism to assist States and Indigenous Peoples in the implementation of the right of indigenous peoples to their lands, territories and resources, including demarcation, legal recognition, dispute resolution and financial support.

9. Experts invite the new Human Rights Council to establish an effective and inclusive mechanism to ensure access for indigenous peoples to continue to address their concerns over their lands, territories and natural resource rights as well as other human rights.
10. Experts invite the Permanent Forum on Indigenous Issues to consider devoting its sixth session to the question of lands, territories and resources of indigenous peoples, taking into account the results of the present seminar, previous relevant UN seminars and studies.

11. Experts invite the OHCHR, the Permanent Forum and other relevant UN organizations and specialized agencies to further strengthen capacity-building and awareness-raising programmes and activities, including nationally and regionally, in cooperation with indigenous peoples. These activities should be available to UN staff, indigenous peoples, indigenous and non-indigenous civil servants, judicial officials, Members of Parliaments and other elected government officials for the purpose of information exchange, technical assistance and training to contribute to the full realization of indigenous peoples’ right to lands, territories and resources.
12. Experts also invite the OHCHR to undertake a study and hold a follow up UN seminar, in cooperation with the Special Rapporteurs on indigenous peoples and transnational corporations, and drawing upon previous relevant seminars and studies, to assess the role of transnational corporations and international financial institutions in relation to indigenous peoples’ rights to lands, territories and resources.
13. Experts request that the present report be submitted to the Working Group on Indigenous Populations at its 24th session for its consideration, including in preparation of relevant working papers, and that it be publicized and given the widest possible dissemination. Experts also request that the Working Group on Indigenous Populations complete its work on the legal commentary on free, prior and informed consent at its 24th session.
14. Experts encourage the Working Group on the UN Draft Declaration on the Rights of Indigenous Peoples to take into account the outcomes of the present seminar when considering the provisions on land, territories and resources in the Draft Declaration.

