E/CN.4/Sub.2/AC.4/2005/CRP.1

page 16

E/CN.4/Sub.2/AC.4/2005/CRP.1

page 17

Distr.

RESTRICTED

E/CN.4/Sub.2/AC.4/2005/CRP.1

14 June 2005

Original: ENGLISH ONLY
COMMISSION ON HUMAN RIGHTS
Sub-Commission on the Promotion and
 Protection of Human Rights
Working Group on Indigenous Populations
Twenty-third session
18-22 July 2005
Item 7 (b) of the provisional agenda

OTHER MATTERS

STATE OF THE VOLUNTARY FUNDS FOR INDIGENOUS POPULATIONS

 Report on the technical seminar to evaluate the United Nations Voluntary

 Fund for Indigenous Populations and the Voluntary Fund for the

International Decade of the World’s Indigenous People

GE.05-14460 (E) 200605

Introduction

1. With a view to assessing the contribution and impact of the United Nations Voluntary Fund for the International Decade of the World’s Indigenous People and the United Nations Voluntary Fund for Indigenous Populations in achieving the goals of the Decade and to draw conclusions and recommendations for the future, the Advisory Group of the former Fund at its ninth session recommended the holding of a seminar prior to the twenty-second session of the Working Group on Indigenous Populations. The participants would include past and present beneficiaries of both Funds and other indigenous representatives, as well as representatives of donor Governments (E/CN.4/Sub.2/AC.4/2004/9, para. 24).

2. The technical seminar to evaluate the United Nations Voluntary Fund for the International Decade of the World’s Indigenous People and the United Nations Voluntary Fund for Indigenous Populations was held in Geneva on 15 and 16 July 2004. It was opened by Mr. Zdzislaw Kedzia, Chief of the Research and Right to Development Branch of the Office of the High Commissioner for Human Rights (OHCHR), who assured participants that the High Commissioner would study the conclusions of the two-day-long discussions.

3. Ms. Victoria Tauli Corpuz, Chairperson of the United Nations Voluntary Fund for Indigenous Populations (hereafter Indigenous Populations Fund) and member of the Advisory Group of the Voluntary Fund for the International Decade of the World’s Indigenous People (hereafter Decade Fund), was designated to chair the meeting. An agenda was adopted by consensus.

4. Mr. Ahmed Mahiou, member of the Board of Trustees of the Indigenous Populations Fund and member of the Advisory Group of the Decade Fund, highlighted the main concerns and possible outcomes of the seminar. He identified several issues of importance for indigenous representatives and the Fund. The limited financial resources of the Fund were not increasing in accordance with the rising number of requests for funding. He recalled that the Decade Fund had received a total amount of approximately US$ 2.6 million over the last eight years, an amount that was not sufficient to respond favourably to all the project proposals submitted

by grass-roots indigenous communities. Also, many new requests were being received, in particular from Africa and Asia, and the Fund was unable to assist. The visibility of the Funds and fund‑raising efforts needed to be improved.

I. Impact of the Funds

A. United Nations Voluntary Fund for Indigenous Populations

5. The Chairperson introduced the general objective of the seminar: to assess the contribution and impact of the Funds in achieving the goals of the Decade and to draw lessons and recommendations that can be used for the future. She outlined the importance of gathering indigenous representatives who had benefited from one or both Funds together with the Secretariat, the Advisory Group and the donors, to share experiences.

6. She highlighted some concerns of relevance to indigenous peoples which were addressed by the two Funds, such as: raising awareness and educating non-indigenous societies concerning the situation, cultures, languages, rights and aspirations of indigenous peoples; ensuring increased participation of indigenous peoples at the grass-roots level in United Nations meetings to create a constructive network with United Nations agencies, indigenous peoples and Government officials; assisting in the protection of indigenous peoples through the elaboration of the draft United Nations declaration on the rights of indigenous peoples; involving indigenous peoples in further developments of international standards and national legislation for the protection and promotion of the human rights of indigenous peoples; strengthening international cooperation in such areas as human rights, the environment, development, education and health.

7. She also expressed her deep gratitude to all regular donors, whose contributions had enabled the emergence of a new partnership whereby the United Nations had become more aware of and responsive to indigenous peoples’ claims. Member States were demonstrating greater willingness to enter into constructive dialogue with indigenous peoples with a view to anticipating and resolving potential conflicts. She recommended more innovation and creativity in raising funds by involving the Board members and insisted on the importance of asking donors to earmark their contributions to the Office for the Fund. If the two Funds were to be merged, their scope of activities should be expanded, taking as models the United Nations Children’s Fund and the United Nations Development Fund for Women. The Chairperson

praised the achievements of the Indigenous Populations Fund and its contribution to the growing acknowledgement of indigenous peoples’ rights by enriching the twin concepts of human rights and development. Creating a single indigenous peoples’ fund, she concluded, would cement these achievements.

8. Mr. Hassan Id Belkassam stated that his organization in Morocco, founded in 1978, a beneficiary of the Fund, had sent a representative to the World Conference on Human Rights in 1993. For many African indigenous peoples, that was an opportunity for fruitful networking amongst indigenous peoples from around the world. Many valuable achievements had taken place thanks to the grants financing the participation of indigenous persons from Africa. He cited the example of the African Indigenous Caucus, which had been created as a result of the Fund and which allowed African indigenous peoples to present a common position at United Nations meetings. These international activities had contributed to several important political developments, such as the decision by the African Commission on Human and Peoples’ Rights to establish a working group on indigenous and ethnic communities, and the new measures to promote indigenous culture and identity in Morocco, South Africa and Algeria. He recommended that the Fund continue and that it focus on communities that had not been reached so far and suggested expanding the mandate of the Fund so as to finance the participation of indigenous representatives at the Commission on Human Rights.

9. Another beneficiary of the Funds, Mr. Mikhail Todishev, spoke on behalf of RAIPON, a federation of indigenous peoples from the Russian Federation. He stated that the many representatives who had benefited from a grant to attend the working groups and the Permanent Forum on Indigenous Issues had developed unique knowledge about how best to promote indigenous peoples’ rights at the national level. He cited the example of the creation of the Federal Consultative Council for Indigenous Peoples’ Rights, which had been a direct result of this learning process. Amongst his recommendations, Mr. Todishev suggested improving the United Nations travel procedures, preferably with a less expensive travel agency. He also reminded the seminar that many indigenous communities lacked proper communication and could not be reached by Internet or telephone and fax. He suggested finding ways to reach those

isolated communities in need. He further called upon States where indigenous peoples lived, such as Australia, New Zealand and the Russian Federation, to contribute to the Funds in an adequate manner and underlined the need also to finance indigenous representatives from industrialized regions.

10. An indigenous representative warned against evaluating the effectiveness of the Fund simply through the number of travel grants paid, and also expressed her concerns regarding the very high cost of the air tickets. Concerning ways to improve the dissemination of information on how to apply to the two Funds, she referred to the possibility of using radio programmes as oral communication methods were still predominant among many indigenous peoples.

11. An indigenous representative from Venezuela and former beneficiary of the OHCHR Indigenous Fellowship Programme regretted the lack of information on United Nations mechanisms and the fact that large groups living in capital cities had better access to and benefited more from the Funds than smaller rural groups. He suggested translating application forms into local languages and having two sessions of the Board every year to give a chance to those who found it difficult to plan their travel many months in advance.

12. Mr. Nadir Bekirov, a Crimean Tatar from the Ukraine and member of the Board of Trustees and the Advisory Group, reiterated the need to assist remote communities and called for the continuation of the International Decade to build on the education and awareness-raising efforts already made.

13. Mr. Miguel Alfonso Martínez, member of the Advisory Group of the Decade Fund, suggested that an organic link between the Board of the Fund, the two working groups and the Permanent Forum be created to lessen the cost of those meetings by holding them together. He further stated that he was not in favour of merging the two Funds.

14. Ms. Trisha Riedy presented the activities of the United Nations Institute for Training and Research (UNITAR) related to indigenous peoples. She highlighted the training held prior to or after United Nations meetings. The fact that the travel costs of indigenous peoples to those meetings were covered by the Fund allowed UNITAR to reduce significantly the cost of its training.

B. United Nations Voluntary Fund for the
Decade of the World’s Indigenous People

15. Mr. José Carlos Morales Morales, Chairman of the Advisory Group of the Decade Fund, provided an introduction to the work on the two mandates of that Fund: to finance activities carried out by OHCHR and to fund projects and programmes designed by indigenous communities in many countries. He pointed out that the members of the Advisory Group had set a limit of US$ 50,000 per project at the beginning of their mandate. He explained that from 1996 the Fund had only received approximately US$ 2.6 million and as a result the Advisory Group was obliged to allocate smaller grants ranging between $1,000 and $15,000. With the resources available 176 projects in 22 regions had been supported since 1997. He further stated that neither the Secretariat nor the Advisory Group members had means for
 in situ evaluation of the projects and it was therefore the rule to award grants to organizations known to the members when possible. He referred to the major contributions, made especially by Denmark, Norway and Japan, and noted that other countries also supported the indigenous peoples by seconding staff to the Secretariat. The grants were able to assist very remote and grass-roots communities. He gave an overview of the geographic distribution of the allocation of grants during the Decade, stating that Peru and Kenya had been the major recipients.

16. Ms. Joan Carling, indigenous representative of the Cordillera People Alliance (CPA) in the Philippines, informed participants that her organization had received a grant in 1997 for a radio programme as part of its public information activities. The grant enabled the CPA to broadcast a weekly radio programme for one year on one of the most popular radio stations in Baguio City. She underlined the phenomenal impact of the radio programme in its awareness‑raising of indigenous issues. Owing to the programme’s popularity, a governmental station offered a free prime-time weekly hour for CPA, which enabled the organization to sustain the programme for a second year. She also mentioned that another grant had been allocated in 1999 to assist in the implementation of a paralegal training course and human rights seminar for indigenous communities. Three other organizations under the CPA umbrella had received grants from the Decade Fund and many indigenous representatives from Asia had benefited from the Indigenous Populations Fund to attend the working groups and the Permanent Forum.

17. Mr. Pacifique Mukumba, representative of the Centre d’Accompagnement des Autochtones Pygmées et Minoritaires Vulnérables (CAURWA), presented a paper and referred to a quarterly newsletter that had been funded by the Fund in 2001, “L’écho des Pygmés”, and published for a year. The newsletters had been translated into local languages and disseminated in the Democratic Republic of the Congo, Rwanda and Burundi. He stated that Pygmies were still informed about the issues raised in the publication. Thanks to the grant, the situation of the Batwa was now better known in the region.

18. Mr. Todishev from RAIPON raised the issue of taxation of grants and also the non‑release of grants to indigenous organizations that did not have legal personality in their country.

19. The representative of Mexico considered 2004 to be a decisive year and referred to the preliminary report of the Economic and Social Council. The seminar should contribute to the review of that process. She expressed the view that it was crucial that the Funds should continue and stressed the support of her Government to assist the Funds. She thought it would be useful to have support from other United Nations agencies for the follow-up of projects.

20. Mr. Alfonso Martínez said that he had had very limited experience with the Funds. However, he shared the view of the other members of the Advisory Group regarding the great value of the contributions of Denmark, Norway and Japan. He also expressed his appreciation for the efforts made by other countries.

21. Mr. Julian Burger of OHCHR referred to the efforts that the Office had made to promote cooperation among the United Nations agencies and gave as examples the seminars held on indigenous issues in Africa, in particular in Botswana and Cameroon, in cooperation with the International Labour Organization and the United Nations Educational, Scientific and Cultural Organization. He also noted the extent of indigenous participation in decision-making that had been fostered within OHCHR in the course of the Decade. He said that the recommendations by the Advisory Group were themselves effectively decisions on how OHCHR should prioritize its funding since none had ever been rejected by the High Commissioner. All workshops and seminars organized by the Office during that period had benefited from the full involvement of

indigenous experts and on all occasions an indigenous person had been elected as Chairperson or Rapporteur, thus giving meaning to the “partnership in action”. He concluded by saying that the Office would publish a book on the achievements of the Decade.

22. The Chairperson said that although some States had contributed to the Funds, billions of dollars were also being spent to build dams and destroy indigenous territories. The indigenous representatives should take credit for their efforts in empowering themselves through constructive mechanisms and dialogue with authorities to try and resolve the long-standing problems they faced.

C. Presentation of the activities carried out by the
High Commissioner as coordinator of the Decade

1. Seminars and workshops

23. An indigenous representative referred to the seminar on the administration of justice and indigenous peoples held in Madrid in November 2003, in which he actively participated with a grant from the Decade Fund, and welcomed the support of OHCHR for that meeting. The seminar had had a multiplier effect, as the Working Group on Indigenous Populations at its twenty-second session examined the report of the seminar and a parallel event on the administration of justice, indigenous peoples and women in prison took place during the session.

24. Mr. Liton Bom, representative of the Asia Indigenous Peoples Pact (AIPP), referred to a training workshop held in Malaysia in 2002 and coordinated by a grass-roots community. The aims and objectives of the training were to raise awareness on human rights instruments and mechanisms, to build skills in compiling information and reporting human rights violations to relevant bodies and to increase the advocacy capacity of indigenous representatives attending United Nations meetings. He further informed the seminar about related activities following this community‑led training. At the national level, a group of villagers supported by some training participants had submitted a report to the Malaysian Human Rights Commission in 2003 which resulted in the Commission sending a letter to the local police chief. Indigenous peoples had also become involved in a national “Land Rights Campaign”. Other activities flowing from the seminar were the development of more material in local languages, regular submission of information to the national commission, hosting of a global conference on biodiversity for indigenous peoples and joint fund-raising. He also mentioned that AIPP had conducted similar training events in Bangladesh and India in 2003, and more were planned in Indonesia, Japan, India, Nepal and Taiwan. He concluded by highlighting the usefulness of such capacity‑building activities and called for the renewal of the Decade Fund to offer more learning and exchange opportunities to grass-roots indigenous communities.

2. Indigenous Fellowship Programme

25. Mr. Estebancio Castro, a participant from Panama and a former OHCHR indigenous fellow in 1998, spoke about his experience and said that the benefits were not just personal, in terms of knowledge and understanding of United Nations human rights instruments and mechanisms, but had also accrued to his organization and other indigenous organizations in Panama, Alaska and the United States of America. His experience had led him to encourage others to attend global events. He recommended that the fellowship programme be continued with the support of donors and that past fellows should be linked and provided with updated information on developments taking place at the global level as well as lessons learned elsewhere. Indigenous peoples should increase ownership of the programme and ensure that fellows could use their skills upon return. The curricula of courses should be broadened to include elements on development procedures or the Convention on Biodiversity. Training skills should be taught to fellows to increase their ability to disseminate their new knowledge and living costs paid to fellows should be the same for all, regardless of the language group they belonged to.

26. Other fellows were unanimous in expressing gratitude for the opportunities offered by the programme. They also made several proposals: to better reflect indigenous customary law and procedures in sessions covering international human rights law; to explore the possibility for fellows to acquire a university degree in human rights law if they could stay longer; to explore how to replicate the programme at the national level; to disseminate information about fellows, their skills and qualifications to ensure that they could share their experiences and contribute to the work of non-governmental organizations or United Nations country teams. The limitation of languages to English, French and Spanish was regretted by several fellows and suggestions were made to translate application forms into other languages. They also requested that OHCHR should seek new arrangements for travel since the travel agency’s charges were excessive.

3. The future of the Funds

27. The representative of the Congo, on behalf of the Group of African States, apologized for the reduced participation of the Group due to competing meetings. He encouraged indigenous peoples’ representatives to approach regional coordinators during the Commission on Human Rights as a way of conveying messages that would then be disseminated to all Governments of the region.

28. The representative of Denmark expressed his satisfaction with the organization of the seminar and the good use made of the contributions provided by donors to the Funds. Denmark was interested in the idea of a single voluntary fund and looked forward to further exploring that proposal.

29. The representative of Mexico reiterated her support for the rationale for having organized the seminar. She also stated that Mexico was in favour of keeping the two Funds separate and encouraged the seminar to recommend this along with a second Decade.

30. The representative of Norway welcomed the opportunities offered by the Funds to hear indigenous peoples’ experiences and expressed appreciation for the work of the Board of Trustees and the initiative to hold the seminar to increase the effectiveness and articulate the work of the Funds. He noted that the impact assessment could be improved by: (i) exploring how a better impact could be achieved with larger resources; (ii) assessing management costs; (iii) comparing the operations of similar funds at the World Bank or the World Intellectual Property Organization; (iv) improving outreach towards communities not benefiting from the Funds. In addition, he recommended exploring how a merger of the Funds would affect their work.

31. The representative of Chile also praised the work of the Funds and called for better follow‑up on the beneficiaries.

32. In concluding the seminar, Mr. Burger said that OHCHR had taken note of the
points made concerning improvements in administrative matters. He referred to the Secretary‑General’s proposals for rationalization of the United Nations voluntary funds and

the need to ensure the most efficient use of resources. However, he pointed out that both Funds were effective, provided essential direct support to indigenous peoples and had demonstrated their usefulness in promoting peaceful and sustainable solutions. Furthermore, he recalled the Secretary‑General’s recommendation that the United Nations should work closely with civil society and said that the involvement of indigenous peoples both as the direct recipients of grants and as advisers on how funds should be disbursed had put his words into action. He noted the overall view that the Voluntary Fund for Indigenous Populations and the Voluntary Fund for the International Decade should remain separate but complementary.

33. It was not yet certain whether there would be a second Decade. Should that be the case, discussions should be held on how the Fund could have a longer-term perspective, perhaps through funding sustainable projects over two, three or more years and integrate more with national plans of action for indigenous peoples as elaborated by indigenous peoples, the United Nations country teams and Governments. There was no doubt that OHCHR and the Advisory Group had gained experience and could make use of the lessons learned in the second Decade.

34. Another issue raised was the shortcomings to be addressed, including the stalemate on the draft declaration, the inclusion of Government counterparts in capacity-building of indigenous peoples, the integration with United Nations activities at country level in the context of the implementation of the inter-agency plan to strengthen national human rights promotion and protection systems. The support to indigenous peoples’ organizations should also explore how to increase the sustainability of projects, ensure long-term impact and scale activities to national strategies.

II. CONCLUSIONS of the SEMINAR
35. The participants welcomed the initiative to hold the seminar to evaluate and reflect on the past and future role of the two Voluntary Funds established by the General Assembly to provide direct assistance to indigenous communities and organizations. The members of the Advisory Group noted with satisfaction the high level of participation, which included indigenous representatives, States and United Nations agencies, and highlighted the spirit of cooperation among them.

36. It was considered that the two Voluntary Funds had contributed to the realization of the objectives of the International Decade of the World’s Indigenous People by empowering indigenous peoples and promoting and protecting their rights through support for activities and projects. The Voluntary Funds represented a concrete expression of partnership with indigenous peoples by involving them in the decision-making processes of the United Nations through the Board of Trustees and the Advisory Group. The Funds had been models for the establishment of other funds during the International Decade.

37. It was stressed that the impact and effectiveness of the Voluntary Funds should be measured not only by the number of projects financed but by the outreach of each project and their multiplier effects which in many cases successfully extended beyond the immediate project area or community.

38. The United Nations Voluntary Fund for Indigenous Populations had given indigenous peoples a voice at the United Nations. Since its inception about 1,600 indigenous representatives had been given the opportunity to participate in meetings, contributing to the deliberations with their first-hand experiences. This ensured that indigenous peoples at the grass-roots levels were provided with the possibility to raise their issues internationally, network with other indigenous organizations and NGOs, and relate with Governments and other United Nations bodies, which had led to developing their leadership capabilities and in some cases to the resolution of issues directly with governmental delegations. Indigenous peoples were further involved in the development of international standards and national legislation for the protection and promotion of their human rights. It was recognized that in order to increase the efficiency of the Fund, efforts needed to be made to improve the administrative procedures related to the travel arrangements of beneficiaries.

39. The United Nations Voluntary Fund for the International Decade of the World’s Indigenous People had been innovative in funding projects entirely developed by indigenous peoples for indigenous peoples. It was noted that through these small-scale projects, critical

situations could be addressed. Although the grants represented modest contribution to the activities of a given community, the strong impact was underlined by all participants as well as the multiplier effect.

40. The participants noted with satisfaction the many activities financed by this Fund. The seminars, workshops and community-led training courses had addressed vital and specific concerns of indigenous peoples. The OHCHR Indigenous Fellowship Programme was highly praised and was applauded for its innovation and for contributing to the capacity-building of young indigenous leaders. It was recognized that in future follow-up activities for this programme and other activities funded by the Voluntary Fund might be initiated.

41. While underlining the value of the activities carried out by the Voluntary Fund for the International Decade, the participants raised concerns about its possible discontinuation in light of the end of the International Decade. It was concluded that this would represent a setback for indigenous peoples.

42. The Advisory Group noted with satisfaction that there was an increased demand from indigenous communities for travel and project grants. However, it was noted with concern that the Funds had not been able to meet this increasing demand due to lack of voluntary contributions. That made it difficult to recommend financing long-term project proposals of indigenous communities.

43. Participants drew attention to the accessibility of the Funds, including their simple application process which had enabled hundreds of communities to benefit from assistance. Nonetheless, participants discussed ways and means of disseminating the information on the Funds to reach out to as many indigenous communities as possible.

44. It was noted that the two Voluntary Funds were in line with the Secretary‑General’s reform agenda and his efforts to involve civil society more directly in the work of the Organization. The Funds promoted peaceful solutions and dialogue and thereby contributed to the core mandate of the Charter of the United Nations.

III. RECOMMENDATIONS of the seminar

45. The Advisory Group of the United Nations Voluntary Fund for the International Decade of the World’s Indigenous People and the participants at the seminar make the following recommendations:
Second International Decade

· The High Commissioner for Human Rights should encourage the General Assembly at its next session to proclaim a second International Decade, under the coordination of the High Commissioner, and to extend the mandate of the United Nations Voluntary Fund for the Decade.
· Whilst some Governments express their interest in the possibility of establishing a single fund for indigenous peoples, most participants recommend that in the event of a second Decade being proclaimed, the Voluntary Fund for Indigenous Populations and the Voluntary Fund for the International Decade continue as separate funds with advisory bodies including indigenous experts and a dedicated and experienced Secretariat.

· Both Funds should be managed with a view to minimizing the administrative costs, as was the case during the first Decade.

Economic and Social Council

· The Council should endeavour to conclude as soon as possible the review process of the mechanisms.

Fund-raising

· A specific strategy should be considered for integration in the OHCHR fund‑raising policy to address specifically the needs faced by indigenous communities.

· Indigenous issues should be prioritized within the fund-raising strategy of OHCHR.

· New ways and means of raising funds from the United Nations system, including international financial institutions, private foundations, intergovernmental organizations and other institutions, should be explored.

· Regular and potential donor Governments to continue to earmark their contributions to the Office for the Funds.

· Donors should be called upon to commit to long-term contributions to the Funds.

Dissemination of information on the Funds

· Further ways and means should be developed to disseminate information on the Funds in addition to the Internet, as many indigenous communities do not have access. These could include radio programmes, through NGOs such as the Indigenous People’s Centre for Documentation, Research and Information (DoCip) or the International Work Group for Indigenous Affairs, and by asking regional and national indigenous organizations to disseminate information to their local grass-roots affiliates.

· Organizations should be encouraged to translate and widely disseminate information in other United Nations languages as well as local languages.

· Indigenous organizations and non-governmental organizations should be encouraged to assist their local partner communities and organizations in disseminating information and in applying for financial assistance.

· Former beneficiaries of the Funds (former indigenous fellows, beneficiaries of travel or project grants) should be encouraged to disseminate widely information on the activities carried out for indigenous peoples and to encourage them to establish networks.

United Nations Voluntary Fund for the International Decade

Projects

· Funds should continue to be allocated to small projects with high impact.

· Funding of long-term projects that are sustainable and have a strategic impact and a multiplier effect should be developed.

· Further monitoring of projects to measure successes and shortcomings should take place.

· Partnership with United Nations country teams, especially the United Nations Development Programme, should be enhanced in areas such as the evaluation of projects and channelling of funding from the Funds to local communities and organizations, as well as for the purposes of contributing to the United Nations Development Assistance Framework processes.

· The United Nations system at the country level should be provided with lists of indigenous experts and organizations that have successfully worked with OHCHR and ways should be explored of involving former indigenous fellows in the work of the United Nations.

· Grants allocated by the Funds should not be subject to taxation.

Activities

· The organization of seminars and workshops addressing issues of special concern to indigenous people should continue in all regions of the world.

· The community-led training projects on human rights and indigenous peoples’ rights should be continued and expanded.

· Follow-up educational and other activities should be planned at the regional and international levels in which former participants in the OHCHR Indigenous Fellowship Programme would play a key role in the organizational and technical aspects of the activities.

· A fellowship programme for Russian-speaking indigenous peoples should be initiated.

United Nations Voluntary Fund for Indigenous Populations

Travel arrangements

· Travel documents should be sent to beneficiaries well in advance so they can arrange their travel and obtain the necessary visas. If possible, the travel should be arranged by a travel agency that is less expensive than the one currently used.

· More efficient and less time-consuming reimbursement procedures should be explored.

· Host countries and United Nations agencies in the field should be invited to assist beneficiaries in obtaining their visas to travel to meetings.

The seminar also requested the High Commissioner, in the event of a second Decade being proclaimed, to organize a technical meeting of the United Nations funds dedicated to indigenous peoples, in cooperation with a representative of the Permanent Forum and the Working Group on Indigenous Populations, to ensure that these activities do not overlap. It also requested the High Commissioner to reflect the conclusions and recommendations of the seminar in this year’s report of the Secretary-General to the General Assembly.
