E/CN.4/2004/WG.15/CRP.5

page 18

E/CN.4/2004/WG.15/CRP.5

page 17

Distr.

RESTRICTED

E/CN.4/2004/WG.15/CRP.5

28 October 2004

Original: ENGLISH

ENGLISH, FRENCH, RUSSIAN 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

Information provided by the Saami Council and the Tebtebba Foundation,
endorsed by the Saami Parliamentarian Council

DRAFT DECLARATION ON THE RIGHTS OF

INDIGENOUS PEOPLES

AMENDED TEXT

PP 1

Affirming that indigenous peoples are equal in dignity and rights to all other peoples, while recognising the right of all peoples to be different, to consider themselves different, and to be respected as such;

PP 2

Affirming also that all peoples contribute to the diversity and richness of civilisations and cultures, which constitute the common heritage of humankind.

PP 3

Affirming further that all doctrines, policies and practices based on or advocating superiority of peoples or individuals on the basis of national origin, racial, religious, ethnic or cultural differences are racist, scientifically false, legally invalid, morally condemnable and socially unjust,

PP 4

Reaffirming also that indigenous peoples, in the exercise of their rights, should be free from discrimination of any kind,

PP 5

Concerned that indigenous peoples have been deprived of their human rights and fundamental freedoms, resulting, inter alia, in their colonisation and dispossession of their lands, territories and resources, thus preventing them from exercising, in particular, their right to development in accordance with their own needs and interests,

PP 6

Recognising the urgent need to respect and promote the inherent rights of indigenous peoples, especially their rights to their lands, territories and resources, which derive from their political, economic and social structures and from their cultures, spiritual traditions, histories and philosophies. Further recognizing the urgent need to respect and promote the rights of indigenous peoples affirmed in treaties, agreements and other constructive arrangements with States,

 PP 7

Welcoming the fact that indigenous peoples are organising themselves for political, economic, social and cultural enhancement and in order to bring an end to all forms of discrimination and oppression wherever they occur;

PP 8

Convinced that control by indigenous peoples over developments affecting them and their lands, territories and resources will enable them to maintain and strengthen their institutions, cultures and traditions, and to promote their development in accordance with their aspirations and needs;

PP 9

Recognising also that respect for indigenous knowledge, cultures and traditional practices contributes to sustainable and equitable development and proper management of the environment;

PP 10

Emphasising that demilitarisation of the lands and territories of indigenous peoples often contributes to peace, economic and social progress and development, understanding and friendly relations among nations and peoples of the world;

PP 11

Recognising in particular the right of indigenous families and communities to retain shared responsibility for the upbringing, training, education and well being of their children consistent with the rights of the child;

PP 12

Recognising also that indigenous peoples have the right freely to determine their relationships with States in a spirit of coexistence, mutual benefit and full respect;

PP 13

Considering that treaties, agreements and other arrangements between States and indigenous peoples are matters of international concern, interest and in some situations of international responsibility and character. Also considering that treaties, agreements and other constructive arrangements, and the relationship they represent, are the basis for a strengthened partnership between indigenous peoples and states;
PP 14

Acknowledging that the Charter of the United Nations, the International Covenant on Economic, Social and Cultural Rights and the International Covenant on Civil and Political Rights affirm the fundamental importance of the right of self-determination of all peoples, by virtue of which they freely determine their political status and freely pursue their economic, social and cultural development, and that this right applies equally to indigenous peoples,

PP 15

Bearing in mind that nothing in this Declaration may be used to deny any peoples their right of self-determination, exercised in conformity with principles of international law, including the principles contained in this Declaration,

PP 16

Encouraging harmonious and cooperative relations between States and indigenous peoples based on principles of justice, democracy, respect for human rights, non-discrimination and good faith,

PP 17

Taking into account the particular situation of peoples under colonial or other forms of alien domination or foreign occupation, it is recognised that peoples have the right to take any legitimate action, in accordance with the Charter of the United Nations, to realise their inalienable right of self-determination. The denial of the right of self-determination is a violation of human rights and underlines the importance of the effective realisation of this right.

In accordance with the Declaration on Principles of International Law concerning Friendly Relations and Cooperation among States in accordance with the Charter of the United Nations, this shall not be construed as authorising or encouraging any action which would dismember or impair, totally or in part, the territorial integrity or political unity of sovereign and independent States conducting themselves in compliance with the principle of equal rights and self-determination of peoples and thus possessed of a Government representing all peoples belonging to the territory without distinction of any kind.
PP 18

Encouraging States to comply with and effectively implement all international instruments, in particular those related to human rights, as they apply to indigenous peoples, in consultation and cooperation with the peoples concerned,

PP 19

Emphasising that the United Nations has an important and continuing role to play in promoting and protecting the rights of indigenous peoples;

PP 20

Believing that this Declaration is a further important step forward for the recognition, promotion and protection of the rights and freedoms of indigenous peoples and in the development of relevant activities of the United Nations system in this field;

PP 21

Solemnly proclaims the following United Nations Declaration on the Rights of Indigenous Peoples as a standard of achievement to be pursued in a spirit of partnership and mutual respect through procedures furthering dialogue and good relations among indigenous peoples and all other segments of society:

Article 1

Indigenous peoples and individuals have the right collectively and individually to the full and effective enjoyment of all human rights and fundamental freedoms recognised in the Charter of the United Nations, the Universal Declaration of Human Rights and international human rights law.

Article 2

Indigenous individuals and peoples are free and equal to all other individuals and peoples in dignity and rights, and have the right to be free from any kind of adverse discrimination, in particular that based on their indigenous origin or identity.

Article 3

Indigenous peoples have the right of self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development.

Article 4

Indigenous peoples have the right to maintain and strengthen their distinct political, economic, social and cultural characteristics, as well as their legal systems, while retaining their rights to participate fully, if they so choose, in the political, economic, social and cultural life of the State.

Article 5

Every indigenous individual has the right to a nationality.

Article 6

Indigenous individuals have the rights to life, physical and mental integrity, liberty and security of person.

Indigenous peoples have the collective right to live in freedom, peace and security as distinct peoples and shall not be subjected to any act of genocide or any other act of violence, including forcibly removing children of the group to another group.
Article 7

Indigenous peoples and individuals have the right not to be subjected to forced assimilation or destruction of their culture and States shall provide effective mechanisms for prevention of and redress for:

a
Any action which has the aim or effect of depriving them of their integrity as distinct peoples, or of their cultural values or ethnic identities;

b
Any action which has the aim or effect of dispossessing them of their lands, territories or resources:

c
Any form of forced population transfer which has the aim or effect of violating or undermining any of their rights;

d
Any form of forced assimilation or integration by other cultures or ways of life imposed on them by legislative, administrative or other measures;

e
Any form of propaganda designed to promote or incite racial or ethnic discrimination directed against them.

Article 8

Indigenous peoples and individuals have the collective and individual right to maintain and develop their distinct identities and characteristics, including the right to identify themselves as indigenous and to be recognised as such.

Article 9

Indigenous peoples and individuals have the right to belong to an indigenous community or nation, in accordance with the traditions and customs of the community or nation concerned. No adverse discrimination of any kind may arise from the exercise of such a right.

Article 10

Indigenous peoples shall not be forcibly removed from their lands or territories. No relocation shall take place without the free, prior and informed consent of the indigenous peoples concerned and after agreement on just and fair compensation and, where possible, with the option of return.

Article 11

Indigenous peoples have the right to protection and security in times of armed conflict. States recognise that there may be circumstances in which special protection and security may be necessary for indigenous peoples in times of armed conflict.

States shall observe applicable international human rights standards and international humanitarian law, for the protection of civilian populations in circumstances of emergency and armed conflict, and shall not:

a
Recruit indigenous individuals against their will into the armed forces, in particular for direct use against other indigenous peoples or against other members of the same indigenous people;
b
Recruit indigenous children into the armed forces or use them in armed conflict contrary to international law;

c
Force indigenous individuals to abandon their lands, territories or means of subsistence, or relocate them in special centres for military purposes;

d
Force indigenous individuals to work for military purposes under any discriminatory conditions.

Article 12

Indigenous peoples have the right to practise and revitalise their cultural traditions and customs. This includes the right to maintain, protect and develop the past, present and future manifestations of their cultures, such as archaeological and historical sites, artefacts, designs, ceremonies, technologies and visual and performing arts and literature. States shall provide effective mechanisms for redress with respect to their cultural, intellectual, religious and spiritual property taken without their free and informed consent or in violation of their laws, traditions and customs.

Article 13

Indigenous peoples have the right to manifest, practise, develop and teach their spiritual and religious traditions, customs and ceremonies; the right to maintain, protect, and have access in privacy to their religious and cultural sites, the right to the use and control of their ceremonial objects; and the right to the repatriation of their human remains.

States shall take effective measures, in conjunction with the indigenous peoples concerned, to ensure that indigenous sacred places, including burial sites, be preserved, respected and protected.

Article 14

Indigenous peoples have the right to revitalise, use, develop and transmit to future generations their histories, languages, oral traditions, philosophies, writing systems and literatures, and to designate and retain their own names for communities, places and persons.

States shall take reasonable measures, to ensure this right is protected and also to ensure that they can understand and be understood in political, legal and administrative proceedings, where necessary through the provision of interpretation or by other appropriate means.

Article 15

Indigenous peoples have the right to establish and control their educational systems and institutions providing education in their own languages, in a manner appropriate to their cultural methods of teaching and learning.

Indigenous individuals, particularly children, have the right to all levels and forms of education of the State on the same basis as other members of the society
Indigenous individuals, particularly children, living outside their communities have the right to be provided access to education in their own culture and language.

States shall take effective measures to provide appropriate resources for these purposes.

Article 16

Indigenous peoples have the right to the dignity and diversity of their cultures, traditions, histories and aspirations which shall be appropriately reflected in education and public information.

States shall take effective measures, in consultation with the indigenous peoples concerned, to combat prejudice and eliminate discrimination and to promote tolerance, understanding and good relations among indigenous peoples and all other segments of society.

Article 17

Indigenous peoples have the right to establish their own media in their own languages. States shall also encourage their access to all forms of non-indigenous media.

States shall take effective measures to ensure that State-owned media duly reflect indigenous cultural diversity. States, without prejudice to ensuring full freedom of expression, should encourage privately-owned media to adequately reflect indigenous cultural diversity.

Article 18

Indigenous peoples and individuals have the right to enjoy fully all rights established under applicable international and domestic labour law.

States shall take specific measures to protect indigenous children from economic exploitation and from performing any work that is likely to be hazardous or to interfere with the child’s education, or to be harmful to the child’s health or physical, mental, spiritual, moral or social development, taking into account their special vulnerability and the importance of education for their empowerment.

Indigenous individuals have the right not to be subjected to any discriminatory conditions of labour and inter alia employment or salary.

Article 19

Indigenous peoples have the right to participate fully, if they so choose, at all levels of decision-making in matters which may affect their rights, lives and destinies through representatives chosen by themselves in accordance with their own procedures, as well as to maintain and develop their own indigenous decision-making institutions.

Article 20

Indigenous peoples have the right to participate, if they so choose, through procedures determined by them, in devising legislative or administrative measures that may affect them.

States shall seek the free and informed consent of the peoples concerned before adopting and implementing such measures.

Article 21

Indigenous peoples have the right to maintain and develop their political, economic and social systems, to be secure in the enjoyment of their own means of subsistence and development, and to engage freely in all their traditional and other economic activities. Indigenous peoples who are deprived of their means of subsistence and development are entitled to effective mechanisms for redress.

Article 22

Indigenous peoples have the right to the improvement of their economic and social conditions, including inter alia in the areas of education, employment, vocational training and retraining, housing, sanitation, health and social security.

States shall take effective, and where appropriate, special measures, to ensure the continuing improvement of their economic and social conditions. Particular attention shall be paid to the rights and special needs of indigenous elders, women, youth, children and persons with disabilities.

Article 23

Indigenous peoples have the right to determine and develop priorities and strategies for exercising their right to development. In particular, indigenous peoples have the right to, as far as possible, administer health, housing and other economic and social programmes through their own institutions. When this is not possible, indigenous people has the right to be actively involved in developing and determining such programmes affecting them.

Article 24

Indigenous peoples have the right to their traditional medicines and to maintain their health practices, including the conservation of vital medicinal plants, animals and minerals.

Indigenous individuals have the right to access, without any discrimination, all social and health services.

Indigenous individuals have an equal right to the enjoyment of the highest attainable standard of physical and mental health. States shall take the necessary steps with a view to achieving progressively the full realisation of this right.

Article 25

Indigenous peoples have the right to maintain and strengthen their distinctive spiritual relationship with the lands, territories, waters and coastal seas and other resources and to uphold their responsibilities to future generations in this regard.

Article 26

Indigenous peoples have the right to own, develop, control and use their traditional lands and territories that are occupied by them or that are indispensable to their material and cultural subsistence, as well as lands they have acquired in other ways and to use, exclusively, its existing natural resources. This includes the right to the recognition of their laws, traditions and customs, land-tenure systems and institutions for the development and management of resources, and the right to effective measures by States to prevent any unwarranted interference with, alienation of or encroachment upon these rights.

Article 27

Indigenous peoples have the right to the restitution of the lands, territories and resources which they have traditionally owned or otherwise occupied or used, and which have been confiscated, occupied, used or damaged without their free, prior and informed consent. Where this is not possible States shall provide effective mechanisms for redress.

Article 28

Indigenous peoples have the right to the conservation, restoration and protection of the environment and the productive capacity of their lands, territories and resources.

To the largest extent possible, military activities shall not take place in lands and territories of indigenous peoples, without their free, prior and informed consent. States shall undertake effective consultations with the indigenous peoples concerned, through appropriate procedures and in particular through their representative institutions, whenever consideration is being given to use of their lands and territories for military activities.

States shall take effective measures to ensure that no storage or disposal of hazardous materials shall take place in the lands and territories of indigenous peoples.

States shall also take effective measures to ensure, as needed, that programmes for monitoring, maintaining and restoring the health of indigenous peoples, as developed and implemented by the peoples affected by such materials, are duly implemented.

Article 29

Indigenous peoples have the right to, and are entitled to the full recognition of, the full ownership, control and protection of their genetic resources, traditional knowledge, cultural expressions and cultural heritage.

They have the right to special measures to control, develop and protect their sciences, technologies and cultural manifestations, including human and other genetic resources, seeds, medicines, knowledge of the properties of fauna and flora, oral traditions, literatures, designs and visual and performing arts.

Article 30

Indigenous peoples have the right to determine and develop priorities and strategies for the development or use of their lands, territories and other resources. This includes the right to require that States obtain their free and informed consent prior to the approval of any project affecting their lands, territories and other resources, particularly in connection with the development, utilisation or exploitation of their minerals, water or other resources. States shall provide effective mechanisms for redress for any such activities, and measures shall be taken to mitigate adverse environmental, economic, social, cultural or spiritual impact.

Article 31

Indigenous peoples, as a specific form of exercising their right to self-determination, have the right to autonomy or self-government in matters relating to their internal and local affairs, including, inter alia, culture, religion, education, information, media, health, housing, employment, social welfare, economic activities, land and resources management, environment and entry by non members, as well as ways and means for financing these autonomous functions.
Article 32

Indigenous peoples have the collective right to determine their own identity or membership in accordance with their customs and traditions. This does not impair the right of indigenous individuals to obtain citizenship of the State in which they live.

Indigenous peoples have the right to determine the structures and to select the membership of their institutions in accordance with their own procedures.

Article 33

Indigenous peoples have the right to promote, develop and maintain their institutional structures and their distinctive spirituality, traditions, procedures and practices, and, in the cases where they exist, juridical systems and customs, in accordance with international human rights standards.

Article 34

Indigenous peoples have the collective right to determine the responsibilities of individuals to their communities.

Article 35

Indigenous peoples, in particular those divided by international borders, have the right to maintain and develop contacts, relations and cooperation, including activities for spiritual, cultural, political, economic and social purposes, with their own members as well as other peoples across borders.

States, in consultation and cooperation with indigenous peoples, shall take effective measures to facilitate the exercise and ensure the implementation of this right in accordance with border control laws.

Article 36

Indigenous peoples have the right to the recognition, observance and enforcement of treaties, agreements and other constructive arrangements concluded with States or their successors, according to the original spirit and intention of the parties, and to have States honour and respect such treaties, agreements and other constructive arrangements. Conflicts and disputes should be submitted to competent national bodies or processes for negotiation and resolution. Where this is not possible or resolution is unreasonably prolonged, conflicts and disputes can be submitted to competent international bodies agreed to by indigenous and state parties concerned.

Article 37

States in cooperation with indigenous peoples, shall take the appropriate measures, including legislative measures, to achieve the ends of this Declaration.

Article 38

Indigenous peoples have the right to have access to financial and technical assistance from States and through international cooperation, for the enjoyment of the rights contained in this Declaration and in other international human rights instruments.
Article 39

Indigenous peoples have the right to have access to and prompt decision through just and fair procedures for the resolution of conflicts and disputes with States or other parties, as well as to effective remedies for all infringements of their individual and collective rights. Such a decision shall give due consideration to the customs, traditions, rules and legal systems of the indigenous peoples concerned and international human rights standards.

Article 40

The organs and specialised agencies of the United Nations system and other intergovernmental organisations shall contribute to the full realisation of the provisions of this Declaration through the mobilisation, inter alia, of financial cooperation and technical assistance. Ways and means of ensuring participation of indigenous peoples on issues affecting them shall be established.

Article 41

The United Nations, its bodies, especially the Permanent Forum on Indigenous Issues, and specialized agencies, including at the country level, and States, shall promote respect for and full application of the provisions of this Declaration and follow-up the effectiveness of this Declaration.

Article 42

The rights recognised herein constitute the minimum standards for the survival, dignity and well being of the indigenous peoples of the world.

Article 43

All the rights and freedoms recognised herein are equally guaranteed to male and female indigenous individuals.

Article 44

Nothing in this Declaration may be construed as diminishing or extinguishing existing or future rights indigenous peoples may have or acquire.

Article 45

Nothing in this Declaration may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act contrary to the Charter of the United Nations.

The exercise of the rights set forth in this Declaration shall not prejudice the enjoyment by all persons of universally recognized human rights and fundamental freedoms.

Nothing in this Declaration shall prevent the fulfilment of international obligations of States in relation to persons and peoples. In particular, States shall fulfil in good faith the obligations and commitments they have assumed under international treaties and agreements to which they are parties.

In the exercise of his rights and freedoms, everyone shall be subject only to such limitations as are determined by law solely for the purpose of securing due recognition and respect for the rights and freedoms of others and of meeting the just requirements of morality, public order and the general welfare in a democratic society.

GE.04-16353

