
Human Rights Council 27th session
Half-day panel discussion on Indigenous Peoples
Concept note
The promotion and protection of the rights of indigenous peoples in
disaster risk reduction, and prevention and preparedness initiatives
Date and Venue

Wednesday 17 September 2014, 12:00 – 15:00, Room XX, Palais des Nations, Geneva
Background

In its resolution 24/10, the Human Rights Council decided to hold a half-day panel discussion on the promotion and protection of the rights of indigenous peoples in natural disaster risk reduction, and prevention and preparedness initiatives, including consultation and cooperation with the indigenous peoples concerned in the elaboration of national plans for natural disaster risk reduction. Through the same resolution, the Council requested the Expert Mechanism on the Rights of Indigenous Peoples to carry out a study on this theme (A/HRC/27/66), which will be presented to the Council at its 27th session.
Disaster risk reduction is the concept and practice of reducing disaster risks by systematically analysing and managing the causal factors of disasters, including through reduced exposure to hazards, lessened vulnerability of people and property, wise management of land and the environment, and improved preparedness for adverse events. The impact of disasters on human rights can be of a direct nature, such as the threat that extreme weather events may pose to the right to life. But often they will have an indirect and gradual effect on human rights. Disaster risk reduction contributes to the protection of human rights by reducing the likelihood of natural hazards having a negative impact on housing, health, land rights and access to food, to give a few examples.
Many indigenous peoples have faced disasters, including earthquakes, floods, landslides, tsunamis, typhoons, coastal erosion and drought, which have caused enormous losses including of lives, property and sources of livelihood. Some of the factors placing them at particular risk from the effects of natural disasters include climate change, resource extraction and vulnerable livelihoods. These risks can be exacerbated by the exclusion of indigenous peoples from the planning and implementation of risk reduction initiatives.

While universal human rights treaties do not refer specifically to disaster risk reduction, nor to a specific right to a safe and healthy environment, the United Nations human rights treaty bodies all recognize the intrinsic link between the environment and the realization of a range of human rights, such as the right to life, to health, to food, to water, and to housing. Disaster risk reduction can contribute significantly to the promotion and protection of these human rights and some treaty bodies have therefore referred to disaster risk reduction from a human rights perspective in their concluding observations.
Strategies to reduce disaster risk require collaboration and the technical input of a wide range of actors if they are to be effective and they must include the perspective of the indigenous peoples whose human rights and lives they are designed to protect. However, indigenous peoples worldwide face systematic discrimination and exclusion from political and economic power and continue to be overrepresented among the poorest and most vulnerable segments of society. They are often dispossessed of their traditional lands and territories and deprived of their resources for survival, both physical and cultural, further weakening their capacity to deal with hazards.
As set out in the United Nations Declaration on the Rights of Indigenous Peoples, indigenous peoples have the right to participate in decision-making in matters that affect them. They should therefore be actively engaged in disaster risk reduction, prevention and preparedness initiatives, particularly if these measures are likely to take place on or affect their lands, territories and resources. Indigenous peoples also have a great deal to contribute to disaster risk reduction, and States and other actors should take the opportunity to learn about time-tested indigenous practices that have arisen from a close relationship with the environment, and include these lessons in their planning.
Indigenous peoples must be fully engaged, from the planning stages onwards, in order to reduce disaster risk and vulnerability. They must have opportunities to develop their own strategies as well as to exercise their right to participate in the development of national and international policies, as called for in the United Nations Declaration on the Rights of Indigenous Peoples.
In its Advice No. 7 (A/HRC/27/66, Annex), the Expert Mechanism calls for the full and effective participation of indigenous peoples and recommends that States secure their input in the development and implementation of disaster risk reduction initiatives. Other recommended measures include developing disaster risk reduction education and awareness-raising programmes, involving indigenous peoples in the design and implementation of early warning systems, improving the collection and disaggregation of data on disaster risk in order to have a clearer picture of indigenous peoples’ vulnerability, and developing and implementing resource extraction policies that aim to measure and reduce disaster risk.
Advice No. 7 also suggests measures that indigenous peoples themselves should take, including the development and dissemination of community-level preparedness and risk reduction plans and strategies, as well as advocacy for the incorporation of traditional indigenous knowledge into national and international disaster risk reduction strategies. The Expert Mechanism also offers advice to international and regional organizations, calling for greater exchange of good practices in working on disaster risk reduction with indigenous peoples and the development of training programmes aimed at strengthening indigenous peoples’ participation in disaster risk reduction and improving their resilience to disaster risk.
Focus and Objectives

The objectives of the panel are:
· To discuss the link between disaster risk reduction and human rights, with a specific focus on indigenous peoples;
· To identify good practices and challenges in ensuring the effective participation of indigenous peoples in disaster risk reduction, prevention and preparedness initiatives, including in the elaboration of national plans for natural disaster risk reduction;
· To examine possible legal and policy measures and strategies to strengthen indigenous peoples’ participation in disaster risk reduction initiatives at local, national and international levels.
Speakers and Panellists

Chair

President or Vice-President of the Human Rights Council
Moderator
Ms. Victoria Tauli-Corpuz, Special Rapporteur on the rights of indigenous peoples
Opening Address
High Commissioner or Deputy High Commissioner for Human Rights (to be

confirmed)
Panelists
Mr. Albert Deterville, Chair-Rapporteur of the Expert Mechanism on the Rights of Indigenous Peoples

Mr. Alejandro Maldonado, Executive Secretary of the National Coordination Office for Disaster Reduction (CONRED), Guatemala

Mr. Giovanni Reyes, National Coalition of Indigenous Peoples in the Philippines

Ms. Aissatou Oumarou Ibrahim, Association of Indigenous Women of Chad

Ms. Margareta Wahlström, Special Representative of the Secretary-General for Disaster Risk Reduction

Format

The panel will take place on 17 September 2014 from 12:00 to 15:00. The panel will be opened and presided by the President or one of the Vice-Presidents of the Human Rights Council. The High Commissioner for Human Rights (or the DHC) will deliver an opening statement and the discussion will be led by the moderator who will introduce panellists, set the framework and guide the discussion. The moderator will also be responsible for concluding the discussion and providing a summary of the main issues discussed.
The panel will be divided into two segments of about 90 minutes each. At the beginning of each segment, the panellists will be invited to make a short presentation of 5-7 minutes. These presentations will be followed by an interactive discussion, during which States and Observers will be invited to speak and put questions to the panellists. Member States and Observers are encouraged to prepare and formulate their statements in terms of questions and sharing of experience in order to stimulate a constructive debate.

The panellists will be given an opportunity to respond to questions.

· The first segment of the panel will focus on the broader issue of the links between disaster risk reduction and human rights, with a focus on indigenous peoples.
· The second segment will address the issue of indigenous peoples’ participation in disaster risk reduction, prevention and preparedness initiatives.

Outcome

The discussions will identify steps to ensure respect for, and protection and promotion of, the rights of indigenous peoples in the context of disaster risk reduction, prevention and preparedness initiatives, as well as identify existing good practices in this area.
3

