E/CN.4/2005/WG.15/CRP.7

page 4

E/CN.4/2005/WG.15/CRP.7

page 3

Distr.

RESTRICTED

E/CN.4/2005/WG.15/CRP. 7

20 December 2005

ENGLISH, FRENCH, RUSSIAN AND SPANISH ONLY

COMMISSION ON HUMAN RIGHTS

Sixty-second session

Working Group established in accordance

 with Commission on Human Rights

 resolution 1995/32 of 3 March 1995

Eleventh session

Geneva, 5-16 December 2005
INDIGENOUS ISSUES

Working group established in accordance with

Commission on Human Rights resolution 1995/32

Chairperson’s summary of proposals (Mr. Luis-Enrique Chávez)

E/CN.4/2005/WG.15/CRP.7

page 2
	CHAIRMAN’S SUMMARY ON SELF-DETERMINATION

16-12-05

	PP12

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

	PP14

	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,

	PP15

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

	PP15 bis

	Convinced that the recognition of the rights of indigenous peoples in this declaration will enhance harmonious and cooperative relations between the State and indigenous peoples, based on principles of justice, democracy, respect for human rights, non-discrimination and good faith,

	PP18

	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,

	PP18 bis

	Recognizing and reaffirming that indigenous individuals are entitled without discrimination to all human rights recognized in international law, and that indigenous peoples possess collective rights which are indispensable for their existence, well being and integral development as peoples,

	A3

	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.

	A31

	Indigenous peoples, as a specific form of/ in exercising their right to self-determination, have the right to autonomy or self-government in all matters relating to their internal and local affairs, as well as ways and means for financing their autonomous functions.

This right shall be exercised in accordance with the rule of law, with due respect to legal procedures and arrangements and in good faith.

	A32

	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 States 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.

	A33

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

	A34

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

	A35

	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.

	A45

	Nothing in this Declaration may be interpreted as implying for any State, people, 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 impair the enjoyment by all persons of all universally recognized human rights and fundamental freedoms In the exercise of the rights and freedoms set forth herein, 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 shall meet the just requirements of morality, public interest order and the general welfare in a democratic society, as determined by law / in accordance with the rule of law.

	A45 bis

	Nothing in this Declaration shall be construed as authorizing 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 the whole people belonging to the territory without distinction of any kind.

Without prejudice to the rights envisaged in this Declaration, no provisions contained herein shall be invoked for the purposes of impairing the sovereignty of a State, its national and political unity or territorial integrity.

	CHAIRMAN’S SUMMARY ON LANDS AND RESOURCES

16-12-05

	PP6

	Recognizing 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, especially their rights to their lands, territories and resources
Further recognizing the urgent need to respect and promote the rights of indigenous peoples affirmed in treaties, and other agreements and other constructive arrangements with States

	PP8

	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,

	PP10

	Emphasizing that the contribution of the demilitarization of the lands and territories of indigenous peoples, can contribute to peace, economic and social progress and development, understanding and friendly relations among nations and peoples of the world,

	A10

	Indigenous peoples shall not be forcibly removed or arbitrarily displaced 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.

	A21

	Indigenous peoples have the right to maintain and develop their political, economic and social systems or institutions, 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 have been and are deprived of their means of subsistence and development are entitled to just and fair / effective mechanisms for redress.

	A25

	1. Indigenous peoples have the right to maintain and strengthen their distinctive spiritual and material relationship with their traditionally owned or otherwise occupied and used lands, territories, waters and coastal seas and other resources and to uphold their responsibilities to future generations in this regard.

2.

	A26

	Indigenous peoples have the right to own, use, develop and control the lands, territories and resources that they possess/hold by reason of traditional ownership or other traditional occupation or use, as well as those which they have otherwise acquired.

States shall give legal recognition and protection to these lands, territories and resources. Such recognition shall be conducted with due respect to/ in accordance with the customs, traditions and land tenure systems of the indigenous peoples concerned.

	A26 bis

	States shall establish and implement, in conjunction with indigenous peoples concerned, a fair, impartial, open and transparent process to recognize and adjudicate the rights of indigenous peoples pertaining to their lands, territories and resources, including those which were traditionally owned or otherwise occupied or used. Indigenous peoples shall have the right to participate in this process.

	A27

	Indigenous peoples have the right to pursue claims for redress, by means that can include of restitution or, when this is not possible, of a fair and equitable compensation, for the lands, territories and resources which they have traditionally owned or otherwise occupied or used, and which have been confiscated, taken, occupied, used or damaged without their free, prior and informed consent.

Unless otherwise freely agreed upon by the peoples concerned, compensation shall take the form of lands, territories and resources equal in quality, size and legal status or, when this is not possible, of monetary compensation or other appropriate relief.

	A28

	Indigenous peoples have the rights pertaining to the conservation, restoration and protection of the environment and the productive capacity of their lands or territories and resources. States shall/should establish and implement assistance programs for indigenous peoples for such protection, without discrimination.

States shall take effective measures to ensure that no storage, transit or disposal of hazardous materials shall take place in the lands or territories of indigenous peoples without their free, prior and informed consent.

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

	A28 bis

	Military activities shall not take place in the lands or territories of indigenous peoples, unless justified by a significant threat to relevant public interest or otherwise freely agreed with or requested by the indigenous peoples concerned.

Where possible, States shall undertake effective consultations with the indigenous peoples concerned, through appropriate procedures and in particular though their representative institutions, whenever consideration is being given to use of / prior to using their lands or territories for military activities.

	A29

	Indigenous peoples have the right to maintain, control, protect and develop their cultural heritage, traditional knowledge, traditional cultural expressions / cultural and intellectual property and the tangible and intangible manifestations of their cultural and intellectual property in their sciences, technologies and cultural manifestations, including human and genetic resources, seeds, medicines, knowledge of the properties of fauna and flora, oral traditions, literatures, designs, sports and traditional games and visual and performing arts. They also have the right to own their intellectual property.
In conjunction with indigenous peoples, States shall take effective measures, including special measures, to recognize and protect the exercise of this right.

	A30

	Indigenous peoples have the right to determine and develop priorities and strategies for the development or use of their lands or territories and other resources.

States shall obtain / seek their free and informed consent prior to the approval of any project significantly affecting their lands or territories and other resources, particularly in connection with the development, utilization or exploitation of their mineral, water or other resources.

States shall / should provide effective mechanisms for just and fair redress where appropriate for any such activities, and measures shall be taken / including appropriate measures to mitigate adverse environmental, economic, social, cultural or spiritual impact.

	A38

	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.
