- 7 -

PERMANENT COUNCIL OF THE
OEA/Ser.K/XVI

ORGANIZATION OF AMERICAN STATES
GT/DADIN/doc.262/06 rev. 1

28 June 2006
COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

Working Group to Prepare

the Draft American Declaration

on the Rights of Indigenous Peoples

ACTIVITIES OF THE WORKING GROUP
DURING THE 2005-2006 TERM

(Report of the Chair – presented to the Committee on Juridical
and Political Affairs on April 20, 2006)

ACTIVITIES OF THE WORKING GROUP

DURING THE 2005-2006 TERM

(Report of the Chair – presented to the Committee on Juridical
and Political Affairs on April 20, 2006)

I. Background

At its thirty-fifth regular session, the OAS General Assembly adopted resolution AG/RES. 2073 (XXXV-O/05), which reaffirmed, as a priority of the Organization of American States, the adoption of the American Declaration on the Rights of Indigenous Peoples, acknowledging the importance of the final phase of negotiations initiated by the Working Group to Prepare the Draft American Declaration on the Rights of Indigenous Peoples, in which negotiation meetings were arranged in pursuit of a consensus and an early and successful conclusion of the draft Declaration, and emphasizing the importance of broad and effective participation by representatives of indigenous peoples in the process of preparing the Draft Declaration.

In that resolution, the General Assembly also renewed the mandate of the Working Group so that it might conclude the final phase of negotiations on the draft Declaration, on the basis of the consolidated text of the draft Declaration prepared by the Chair of the Working Group (GT/DADIN/doc.139/03) and considering the proposed Declaration presented by the Inter-American Commission on Human Rights (CP/doc.2878/97 corr. 1) and the proposals by member states, representatives of indigenous peoples, specialized organizations of the inter-American system, and other entities.

To this end, the General Assembly requested the Permanent Council to instruct the Working Group to give increased emphasis to the holding of negotiation meetings with a view to the prompt adoption of the American Declaration on the Rights of Indigenous Peoples and to continue to take the appropriate measures to ensure continuing transparency of, and effective participation by representatives of indigenous peoples in, the negotiation meetings in pursuit of points of consensus.

In that resolution, the General Assembly also invited the member state governments to continue to conduct domestic consultations with their indigenous peoples on the draft Declaration being negotiated in the OAS framework and to exchange information regarding those consultations.

II. ACTIVITIES of the Working Group

A. Election of the chair of the Working Group

On August 31, 2005, the Committee on Juridical and Political Affairs of the Permanent Council reelected Ambassador Juan León Alvarado, Alternate Representative of Guatemala to the OAS, as Chair of the Working Group.
B. Election of the vice chair of the Working Group

The Working Group began the 2005-2006 term on August 31, 2005. During that meeting, Counselor Ana Peña Doig, Alternate Representative of the Permanent Mission of Peru, was reelected as Vice Chair of the Working Group.

C. Organizational arrangements
The Chair of the Working Group placed before the Group for its consideration a schedule of activities for the 2005-2006 term. The proposed schedule of activities included all the necessary steps for fulfilling the tasks assigned by the General Assembly. These included regular meetings and meetings of negotiations in the quest for points of consensus. It also provided all the necessary information on tasks and topics to be taken up by the Working Group in a complementary fashion, until the conclusion of its efforts upon presentation of this report on the activities of the Working Group for consideration by the Committee on Juridical and Political Affairs and possible submission to the Permanent Council and General Assembly of the Organization.

Following statements by delegations, the schedule was approved, ad referendum, on August 31, 2005, and mention was made of a need for certain adjustments during the 2005–2006 term, in view of the Group’s interest in pursuing its activities as efficiently and flexibly as possible. Pending further consultations, most delegations agreed to treat the schedule of activities as the Chair’s guidelines for scheduling possible dates for the main activities entrusted to the Working Group.

As in prior years, the Working Group Chair relied on the support and professionalism of the advisory group, comprising Dr. Isabel Madariaga, Principal Specialist of the Group of Rapporteurs on the Rights of Indigenous Peoples of the Inter-American Commission on Human Rights; Dr. Luis Toro of the Office of Inter-American Law and Programs of the Department of Legal Affairs and Services; the Summits of the Americas Secretariat, through its Director, Mr. Luis Alberto Rodríguez, and its Principal Specialist, Mr. Jorge Sanín; and, finally, the Permanent Council Secretariat, specifically Mr. Alejandro Aristizábal (Working Group Secretary) and Ms. Georgina Mayorga.

D. Meetings of the Working Group

The Working Group held nine regular meetings during the 2005-2006 term; of these, four were held in the second half of 2005 (August 31, September 23, November 17, and December 16) and five in the first half of 2005 (January 24, February 9, March 7, and April 6 and 18). In addition, two meetings of negotiations in the quest for points of consensus were held during the 2005-2006 term. The sixth meeting of negotiations in the quest for points of consensus was held from October 10 to 14, 2005, in Antigua Guatemala, Guatemala; the seventh was held from March 21 to 25, 2006, in Brasilia, Brazil.

On March 7, 2006, the Chair of the Working Group presented the draft resolution “American Declaration on the Rights of Indigenous Peoples” (GT/DADIN/doc.250/06) to the Group. That draft resolution is attached hereto and will be presented to the Permanent Council for consideration by the OAS General Assembly at its regular session to be held in Santo Domingo, Dominican Republic, from June 4 to 6, 2006.

III. SIXTH MEETING OF NEGOTIATIONS IN THE QUEST FOR POINTS OF CONSENSUS

The sixth meeting of negotiations in the quest for points of consensus was held from October 10 to 14, 2005, in Antigua Guatemala, Guatemala, under the leadership of the Working Group Chair. The Chair published a report on the meeting, contained in document GT/DADIN/doc.237/05 rev. 1 corr. 1. The results of the six meetings of negotiations in the quest for points of consensus are also provided in document GT/DADIN/doc.236/05 rev. 1.

IV. SEVENTH MEETING OF NEGOTIATIONS IN THE QUEST FOR POINTS OF CONSENSUS

The seventh meeting of negotiations in the quest for points of consensus was held in Brasilia, Brazil, from March 21 to 25, 2006. The report of the Working Group Chair on this meeting was published as document GT/DADIN/doc.258/06 and the Record of the Current Status of the Draft American Declaration on the Rights of Indigenous Peoples is provided in document GT/DADIN/doc.260/06.

V. DRAFT GENERAL ASSEMBLY RESOLUTION “American Declaration on the Rights of Indigenous Peoples”

The Working Group to Prepare the Draft American Declaration on the Rights of Indigenous Peoples considered the draft resolution
/ on the topic on April 18, 2006. The draft resolution was subsequently approved by the Committee on Juridical and Political Affairs, on May 4, and then by the Permanent Council, on May 25, 2006 (AG/doc.4610/06).
VI. CONSULTATIONS HELD BY GOVERNMENTS WITH THEIR INDIGENOUS PEOPLES, REGARDING THE DRAFT DECLARATION

As recommended by the Working Group at its meeting of April 18, 2006, the Chair is recording in this report that, over the past year, the Governments of Brazil, Guatemala, Mexico, and Venezuela held consultations on the Draft Declaration with their respective indigenous peoples, and invites the other member states to hold similar consultations

VII. SITUATION OF THE SPECIFIC FUND

The Working Group Chair is deeply grateful to Canada, Brazil, Guatemala, Mexico, Nicaragua, and Finland for their contributions to the Specific Fund. He is also grateful for the contributions of Germany, Spain, Norway, and the Netherlands, who, with Guatemala, contributed directly toward the holding of the sixth meeting of negotiations in the quest for points of consensus, and for the contribution of the Government of Brazil with complementary resources of the Specific Fund established for preparation of the Draft American Declaration on the Rights of Indigenous Peoples, which, like Guatemala, covered the costs of lodging, meals, and transportation for indigenous peoples’ representatives at the seventh meeting of negotiations.

The fact that member states have invited the Working Group to hold its negotiation meetings in their territories has greatly contributed to the ample participation by indigenous peoples’ representatives from different parts of the Hemisphere. The interest expressed by various governments in hosting upcoming negotiation meetings is therefore appreciated.

The Working Group Chair hopes that the 2006-2007 term will see increased contributions by all countries to the Specific Fund, so as to continue strengthening effective and broad participation by indigenous peoples in the drafting of this declaration that is of interest to all of us.

VIII. ACKNOWLEDGEMENTS

The Chair of the Working Group places on record his recognition of the interest in arriving at a consensus and the efforts to do so, the positive contributions to the dialogue, and the constant support for all the Working Group’s events shown by the Vice Chair of the Group, Counselor Ana Peña, Alternate Representative of Peru to the OAS, the distinguished delegates of the member states, and the indigenous peoples' representatives.

Ambassador Juan León Alvarado

Chair of the Working Group to Prepare the

Draft American Declaration on the Rights of Indigenous Peoples

Alternate Representative of Guatemala

� FILENAME * MERGEFORMAT �CP16594E06�

�. 	Presented by the Chair of the Working Group (Guatemala) and cosponsored by the delegations of Bolivia, Brazil, Chile, Guatemala, Peru, and Venezuela.

