E/CN.4/2003/WG.15/CRP.3

page 2

E/CN.4/2003/WG.15/CRP.3/Revised

page 3

Distr.

RESTRICTED

E/CN.4/2004/WG.15/CRP.3/Rev.1

6 December 2004

Original: ENGLISH

ENGLISH, FRENCH AND

SPANISH ONLY

COMMISSION ON HUMAN RIGHTS

Sixty-first session

Working Group established in accordance

with Commission on Human Rights

resolution 1995/32 of 3 March 1995

Tenth session

Geneva, 13-24 September 2004

and 29 November to 3 December 2004

INDIGENOUS ISSUES

Draft report of the working group established in accordance with

Commission on Human Rights resolution 1995/32

Chairperson-Rapporteur: Mr. Luis-Enrique Chávez (Peru)

1. By resolution 1995/32 of 3 March 1995, the Commission on Human Rights decided to establish an open-ended inter-sessional working group of the Commission on Human Rights with the sole purpose of elaborating a draft declaration, considering the draft contained in the annex to resolution 1994/45 of 26 August 1994 of the Sub-Commission on Prevention of Discrimination and Protection of Minorities (now the Sub-Commission on the Promotion and Protection of Human Rights) entitled “Draft United Nations declaration on the rights of indigenous peoples” for consideration and adoption by the General Assembly within the International Decade of the World’s Indigenous People. This decision was endorsed by the Economic and Social Council in its resolution 1995/32 of 25 July 1995.

2. The working group held XX meetings during the period from 13 – 24 September 2004 and 6 meetings from 29 November to 3 December 2004. This report reflects the discussion which took place on different proposals for amendments to the draft elaborated by the Sub-Commission, which was the basis for all discussions.
3. A total of 326 people attended the meetings of the working group, including representatives of 54 Governments and 69 indigenous and non-governmental organizations.

4. As agreed by the working group at its first meeting, the present report contains a summary of the debate which took place in informal plenary meetings, as reflected by the Chairperson-Rapporteur.

I. Opening of the session

5. The working group was opened by Mr. Dzidek Kedzia, on behalf of the Office of the High Commissioner for Human Rights (OHCHR). He welcomed all participants including the 17 indigenous representatives assisted by the Voluntary Fund for Indigenous Populations and thanked those governments who had contributed to the Fund. He encouraged further contributions and underlined the importance of the financial assistance that is given through the Voluntary Fund to ensure broad participation of indigenous peoples.

6. The representative of OHCHR also recalled the recommendations made by the General Assembly and the Commission on Human Rights requesting that the declaration be adopted before the end of the International Decade of the World’s Indigenous People (1995 – 2004). He said that, in response to the request made in the Commission on Human Rights’ resolution 2004/59, the OHCHR had been able to organize additional meetings and these would be held from 29 November to 3 December 2004 in Geneva.

7. The working group elected by acclamation Mr. Luis-Enrique Chávez (Peru) as its Chairperson-Rapporteur.

8. During the first meeting, the representative of New Zealand on behalf of Denmark, Finland, Iceland, New Zealand, Norway, Sweden and Switzerland introduced an amended text for the declaration on the rights of indigenous peoples (E/CN.4/2004/WG.15/CRP.1) and an explanatory comment (E/CN.4/2004/WG.15/CRP.2). The representative of Estonia co-sponsored CRP.1 and CRP. 2.

9. The representative of the Netherlands, on behalf of the European Union, welcomed CRP. 1 as a useful basis for discussions. The representative of Argentina, on behalf of the Latin American Group, thanked the governments that had prepared CRP. 1.

10. The representative of Denmark, speaking on behalf of Denmark and Greenland, expressed her hope that the proposal presented in CRP. 1 would contribute to a constructive discussion and prompt approval of the draft declaration.

11. The representative of Bolivia expressed his Government’s willingness to reach consensus during the current session, regretting the slow progress of the working group during the last 10 years. He noted that Bolivia had undertaken a number of legal steps in favour of indigenous peoples, including, among others, the Constitution reform that defines Bolivia as a multiethnic and multicultural state and the ratification of the Convention No. 169. He also stressed that legal changes were not sufficient, but that anti-poverty programs and international commitment was needed to make up for historical injustices.

12. The representative of Spain expressed once again the support of his Government to the efforts made by the Chairman-Rapporteur towards a substantive step forward of the Draft Declaration during the current session, mentioning that the achievement of an atmosphere of dialogue was a prerequisite to facilitate the desirable consensus. In this sense, the Spanish Delegation confirmed its interest to achieve tangible progress in the negotiation, assuming the need to give satisfaction at the legitimate aspirations of the indigenous peoples.
13. The indigenous representative of the International Indian Treaty Council and Treaty 6 noted that the amended text introduced a number of changes and that any proposals that weakened the rights of indigenous peoples, and especially their land rights, were not acceptable to indigenous peoples. He continued saying that the text adopted by the Sub-commission should be the basis of the discussion and that no consensus could be achieved without the agreement of indigenous peoples.

14. An indigenous representative from IPACC thanked the governments for the proposals in contained in CRP. 1 and noted that in the proposal, priority was given to domestic over international standards and that in many countries indigenous peoples’ rights were not included in domestic law. He also said that any consensus should be based on the principles of equality and non-discrimination.

15. One indigenous representative from the Aotearoa Indigenous Rights Trust underlined the importance of sharing domestically the proposals put forward by governments on international standard setting.

16. At the last meeting, the Government of Mexico submitted to the Chairman Rapporteur to hold a workshop in May 2005 with the participation indigenous peoples representatives, internationally recognized academics, the Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous peoples, State representatives and civil society organizations in order to facilitate a conciliation of the indigenous peoples and the State positions

II. Organization of work

17. The Chairperson proposed to consider during the first week all the proposals contained in CRP. 1, as well as any other proposal for amendment to the original draft adopted by the Sub-Commission. Upon request of indigenous peoples, he proposed to consider first all articles and preambular paragraphs from CRP. 1 where no alternative wordings to the Sub-Commission draft had been proposed, hoping that consensus could be reached on these provisions. Then, he proposed that consideration should be given to the articles of the original draft which have not been discussed in previous session. Accordingly, he announced that the work would be organized around the following four clusters:

a. the preambular paragraphs that have not been amended in any way by the proposal contained in CRP. 1, which are: pp. 1,2,3,4,5,7,8,9,12,14,16,17,18

b. the articles that have not been amended in any way by the proposal contained in CRP. 1, which are articles: 2,8,10,14,19,40,42,44;

c. the articles considered during the 9th session of the Working Group in 2003 that could serve as a basis for future consensus, which are articles: 16,18,33, 45;

d. finally, the preambular paragraphs and articles which had so far not been discussed, which are preambular paragraphs 6,10,11,13,19 and articles: 22, 32, 34, 35, 37, 38, 39, 40, 41.

18. Consequently, the discussions of the first week (13-17 September 2004) covered preambular paragraphs 1,2,3,4,5, 6,7,8,9,10,11,12,13,14,15,16,17,18 and 19, as well as articles 2,8,10,14,16, 18, 19, 22, 32, 33, 34, 35, 37, 38, 39, 40, 41, 44, 45. The Chairperson-Rapporteur underlined at the closure of the debate on these articles, that the working group had completed the first reading of the draft, and, therefore, the group had reached one of its objectives for this session.

19. During the second week (20-23 September 2004) preambular paragraphs and articles relating to self-determination (pp.14 and15, as well as articles 3 and 45) and to lands and resources (articles 25,26,27,28,29 and 30) were discussed, followed by informal consultations on these articles. The working group also revisited preambular paragraphs 6 and 16 and the articles, 16,18, 22, 32, 33, 34, 35, 37, 39, 40 and 41, based upon new proposals resulting from informal consultations carried out by the facilitators appointed by the Chairperson-Rapporteur.

20. Consultations also took place in order to discuss article 36 on treaties. Facilitatiors presented a report at the last meeting of the session.
21. The Chairman said that the aim of the meeting was to find acceptable language for each article and invited participants to come forward with practical proposals which would facilitate consensus.

GE.04-16076

