PAGE
- 3 -

PERMANENT COUNCIL OF THE
OEA/Ser.K/XVI

ORGANIZATION OF AMERICAN STATES
GT/DADIN/INF.55/12

18 April 2012
COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

Working Group to Prepare

the Draft American Declaration on

the Rights of Indigenous Peoples
__

OPENING STATEMENT OF THE INDIGENOUS PEOPLES CAUCUS
XIV MEETING OF NEGOTIATIONS IN THE QUEST FOR POINTS OF CONSENSUS ON THE DRAFT AMERICAN DECLARATION ON THE RIGHTS OF INDIGENOUS PEOPLES
Washington, D.C.

April 18 to 20, 2012

Ambassador Diego Pary, Representatives of the Permanent Mission of Bolivia to the OAS and Chair of the Working Group to Prepare the Draft American Declaration on the Rights of Indigenous Peoples
Dr. Luis Toro, Senior Legal Advisor, Department of International Law, OAS Secretariat for Legal Affairs
Distinguished representative of the member states of the Organization of American States (OAS)
Fellow representatives of the Indigenous Peoples of the Americas
I address you today on behalf of the Indigenous Caucus as we gather again to mark the history and life of our peoples in Abya Yala. As a delegate of the Maya People, I would like to take this opportunity to tell you that my ancestors, my grandparents created an Astronomical Calendar regarded by many different cultures in the world as the most perfect in the history of humankind, according to which one cycle, known as the Long Count Calendar, happens to end in 2012 and a New Cycle begins in our history as a people (the Oxlajuj Baqtun (13th Baqtun - “the Long Count of Time”). Over the more than 5,000 years of the history of my people and other native peoples in Abya Yala, we have preserved the principle of harmonious coexistence with and respect for the diversity of Mother Nature and it is our peoples who have adapted most to the climate changes that have occurred in history, in keeping with our traditional ways of life and survival.
In this day and age, Oxlajuj Baqtun also poses significant challenges for States and those governing them, particularly as regards matching the advances made in international law concerning the rights of indigenous peoples with the full exercise of those rights in the countries of the Hemisphere, in other words turning discourse into concrete actions and facts that matter for our peoples. The reaffirmation, here in Abya Yala, of the rights of indigenous peoples is an imperative of our times, for the new societies of America, that can no longer be put off.
We indigenous peoples participating in this XIV Meeting of Negotiations in the Quest for Points of Consensus trust that this Draft Declaration will soon be completed. We need to remember that while we debate and negotiate the wording of this Regional Hemispheric Instrument, violations of the collective rights of our peoples continue in numerous States and we are forced to defend our rights to land, territories, and resources against extractive industries and mega-projects undertaken without our free, prior, and informed consent. States have responded to our defense of our territory by persecuting and prosecuting indigenous leaders and in some cases by forcibly evicting indigenous communities and peoples. Assaults on the territory of a people are also assaults on their lives. Therefore, we denounce military repression against our peoples, including women, children, and the elderly who are fighting to defend their lands.
As this XIV Meeting of Negotiations begins, we express our willingness to engage in dialogue and welcome progress made in approving the articles on the agenda of this Working Group. We consider it essential and appropriate to address at this time articles that have been postponed for several rounds of negotiations, on subjects relating to fundamental human rights in the lives of our peoples which, in the course of these meetings, have been identified as the thorniest topics or articles to tackle. We recall that progress made in respect of these matters will be a clear sign of political will and firm conviction of the pressing need to recognize and reaffirm our rights in the Americas. We firmly and urgently recommend that the negotiations carried out in these meetings be conducted in good faith.
We also point out that, for indigenous women, gender violence is still perpetrated by discrimination by omission. Racism, social exclusion, poverty, and economic policies are all conducive to systematic violation of our collective rights. They belie the essential principles of human rights and democracy professed by the OAS and its member states. We call upon states to eradicate those aberrations and to honor their commitments to the indigenous peoples. Given our situation, we issue an urgent appeal to the Inter-American Commission on Human Rights and its various rapporteurships to act vigorously, swiftly, and effectively to investigate and quickly propose solutions to these violations and to publicize the decisions of the Inter-American Court on these matters.
Furthermore, we urge the OAS to support full and effective participation by indigenous representatives in the planning and implementation of the United Nations World Conference on Indigenous Peoples in 2014, including our participation in the discussion and drafting of the final document. We respectfully remind all the delegates in this Working Group that a commitment was made to ensure that the United Nations Declaration on the Rights of Indigenous Peoples would be the basis for these negotiations and would set a minimum standard for the American Declaration on the Rights of Indigenous Peoples. We urge that a comprehensive approach be taken to the articles in these negotiations. We know that our survival and wellbeing are intrinsically linked to the survival and wellbeing of Mother Earth.
The Indigenous Peoples Caucus reminds the member states, financial institutions, and transnational corporations that the principle of free, prior, and informed consent must be respected in all situations concerning the indigenous peoples. We call upon states to recognize, respect, and implement the positions taken by the indigenous peoples in the negotiations on climate change and to comply with the resolutions to be adopted at the upcoming Rio+20 Summit, as a clear signal facilitating harmonious coexistence with Mother Earth.
We remind states of their pledge to contribute to the Specific Fund enabling us to participate in these negotiations. However, it is essential to guarantee the meeting of the Indigenous Peoples Caucus for deliberations prior to these negotiations. Otherwise, the dialogue would be unequal and effective participation and negotiating conditions would be impaired. We urge the OAS member states to put up the funds needed to hold future Meetings of Negotiation and to complete the American Declaration on the Rights of Indigenous Peoples. We also call upon all states to play an active part in these negotiations, so as to make them a priority on the OAS agenda.
We demand and recommend that this Working Group accord due consideration to the Declaration of Indigenous Peoples at the recent Indigenous Summit, held in Cartagena, Colombia, prior to the Sixth Summit of Heads of State of the Americas. That Declaration stresses the urgent need to adopt the Drat American Declaration on the Rights of Indigenous Peoples.
Finally, as indigenous peoples, we reiterate our commitment to work toward a successful conclusion of the negotiations for this American Declaration and call upon the OAS member states to do likewise, with a view to finalizing the Declaration before the United Nations World Conference on Indigenous Peoples in 2014.
With all due respect, we remind the member states that the OAS General Assembly session, held in San Salvador, renewed the mandate of this Working Group, and that we need to meet frequently as stated in that mandate.
No more Americas without the indigenous peoples!!!

Matiox chiwe’ (Thank you very much)
� FILENAME * MERGEFORMAT �DADIN00392E05�

PAGE

