

Perspectives and Progress on Safeguards: Indigenous Peoples' Experiences


7 June 2011, Bonn, Germany Vicky Tauli-Corpuz Executive Director, Tebtebba


Tebtebba

Indigenous Peoples' International Centre for Policy Research and Education


The UN Food and Agriculture Organization tables on changes in forested land by country:

www.fao.org/forestrv/site/32033/en/


Forest Tenure: Regional Differences


Owned by communities & indigenous peoples


- Designated for use by communities & indigenous peoples
- Owned by individuals & firms

Fig. 1: Latin America


(Bolivia, Brazil, Colombia & Venezuela; accounts or 78% of Latin American forests.)

Fig. 2: Asia


(China, Australia, Indonesia, India, Myanmar, PNG & Japan; accounts for 78% of Asian forests.)


Fig. 3: Africa


(DRC, Sudan, Angolga, Zambia, Tanzania, CAR, Congo, Gabon & Cameroon; accounts for 67% of African forests.)

Where is Extensive Poverty and Slow or No Economic Growth?

- Extensive, chronic, poverty in forest areas (highest "rates", across the world)
- "Growth" located in urban, coastal areas
- "Forest rich" countries, and forest regions doing significantly worse
- ITTO producer countries doing even worse (poverty too is a function of privileged business model)


Where Human Rights are violated and What is the Status of Governance?

Forest areas: about 30% of global land area, over 1 billion of world's poorest: socially and politically disenfranchised


- At least 15 million people <u>lack citizenship</u> recognition including hill tribes of SE Asia, most Pygmies of Congo Basin
- Lack of respect for property rights; when governments claim 75% of world's forests – "myth of empty forests' prevails resulting in illegal conservation, concessions to non-owners, dispossession and refugees
- Women disproportionately disadvantaged, politically, legally, economically and culturally – not a "boutique" or "luxury" issue
- Corruption, limited rule of law, limited accountability, judicial redress
- <u>Lack of basic public services</u>, forests as "hinterland", exploited by distant elite

Where is Conflict Taking Place?

In the past twenty years 30 countries in the tropical regions of the world have experienced significant conflict between armed groups in forest areas.


What are the risks – Undoing of Governments and "Development"


- If we do not settle the questions of rights and tenure in this early stages of biggest economic/political/climatic transition in modern history
- Risk of:
 - Expanded civil conflicts,
 - Further social and political marginalization of indigenous and forest peoples
 - Continued deforestation and increased carbon emission
 - Undoing of governments and "development"
- Forest sector: Haven't dealt with past, not yet equipped for the future – what needs to be done?


What Happened (on Tenure) in 2010?

- Recognition of IP and community forest rights:
 - doubled between 1985 and 2000
 - 个5%/year 2000-2008
 - NO progress in 2010
 - miniscule compared to rate of 'land grabbing' 个1000% between '08 and '09 (World Bank)
- Recognition/devolution to households moved quickly – in China, Brazil,


Rights and Resources


Did 2010 mark the end of progress on indigenous and community forest land rights, or just a stall?

What are the risks – Undoing of Governments and "Development"


- If we do not settle the questions of rights and tenure in this early stages of biggest economic/political/climatic transition in modern history
- Risk of:
 - Expanded civil conflicts,
 - Further social and political marginalization of indigenous and forest peoples
 - Continued deforestation and increased carbon emission
 - Undoing of governments and "development"
- Forest sector: Haven't dealt with past, not yet equipped for the future – what needs to be done?


FPIC in UNDRIP (Articles 10,11,28,29,32)

- 10 no relocation without FPIC
- 11 recover cultural property taken without FPIC
- 28 restoration of LTR taken without FPIC
- 29 no stockpiling of nuclear wastes
- 32- FPIC before project is put in IP lands


Important developments:

- US, Canada, NZ, Australia endorsed UNDRIP - 2010
- Dec. 30, 2011 –Republic of Congo passed a national law on the rights of indigenous peoples. (Baaka, Mbendjele, Mikaya, Luma, Gyeli, Twa and Babongo)
- Indonesia Parliament drafting IP Law


Email: vicky@tebtebba.org

Websites:www.tebtebba.org www.indigenousclimate.org

THANK YOU!

DAKKEL AY IYAMAN!