Monitoring national-level implementation of WCIP outcomes
Introduction:
[bookmark: _GoBack]AIPP, FPP, IWGIA and Tebtebba Foundation, in collaboration with the ILO and a range of implementing partners in Africa, Asia and Latin America, are currently working on a monitoring framework for indigenous peoples’ rights.

The original idea of this monitoring framework was to develop tools for indigenous peoples’ monitoring of UNDRIP, but it has later been decided to also monitor WCIP outcomes as well as essential aspects of the new generation of Sustainable Development Goals (SDGs). The intention is to maximize limited resources by pursuing multiple monitoring purposes in one single framework.

The monitoring tool kit will comprise an indicators matrix for country profiling, based on a national-level assessment, and another indicators matrix for community-based monitoring. Suggested indicators for monitoring WCIP are integrated into these frameworks.

The indicators are selected among those suggested by indigenous peoples in previous processes; the proposed indicators to monitor SDGs; indicators already used by international agencies, and; new indicators tailored specifically to assess compliance with WCIP commitments by States.

Thereby, the framework can be used to establish a baseline for States compliance with indigenous peoples’ rights, and monitor progress with regards to implementation of their commitments enshrined in the WCIP outcome document.

The draft monitoring tools will be tested over the coming months and results uploaded to a data portal, to be hosted by IWGIA and AIPP.

The table below reflects State commitments for national-level implementation as reflected in the WCIP Outcome Document, and suggested indicators to monitor their implementation. It should be noted that the table:
· Does not include general policy statements, which do not have specific operational implications and are therefore difficult to monitor
· Does not include more vague expressions, to for example “recognize commitments by States” as mentioned in paragraphs 20 and 21, which address crucial issues of lands, territories and resources, but does not reflect clear and uniform commitments of States
· Does not reflect commitments to invite other bodies, such as the UN-system, treaty monitoring bodies or the Human Rights Council, to undertake certain actions.

However, the table may be a starting point for starting the discussion on how to monitor States’ commitments under the WCIP outcome document. Comments and requests for more detailed information can be sent to Birgitte Feiring at: bfeiring@gmail.com

Suggested indicators for monitoring States’ commitments enshrined in the WCIP outcome document:

	State commitments enshrined in the WCIP outcome document
	Proposed indicators

	General commitments to indigenous peoples’ rights and their implementation

	Respect, promote and advance and in no way diminish the rights of indigenous peoples and uphold the principles of the UNDRIP (para. 4).
	Ratification of ICCPR; ICESCR, ICERD, CRC, CEDAW; ILO Convention No. 169.

	Take, in consultation and cooperation with indigenous peoples, appropriate measures at the national level, including legislative, policy and administrative measures, to achieve the ends of UNDRIP (para 7).
	Legislative, policy and administrative measures undertaken by States, in consultation and cooperation with indigenous peoples, to achieve the ends of the UNDRIP.

	Cooperate with indigenous peoples, through their own representative institutions, to develop and implement national action plans, strategies or other measures, to achieve the ends of the Declaration (para. 8).
	National action plans developed by States, in consultation and cooperation with indigenous peoples, to achieve the ends of the UNDRIP.

	Promote awareness of UNDRIP among all sectors of society, including members of legislatures, the judiciary and the civil service (para. 7).
	Initiatives to promote awareness of UNDRIP among members of legislatures, the judiciary and the civil service undertaken by States

	Encourage States to ratify ILO Convention No. 169 (para. 6).
	Ratification of ILO Convention No. 169

	Give due consideration to recommendations and advice issued by UNPFII, EMRIP and the SRIP in cooperation with indigenous peoples (para. 5.)
	· Compliance with recommendations from the Universal Periodic Review and UN Treaties[footnoteRef:1] [1: Proposed SDG indicator, to be monitored by OHCHR]

· Compliance with recommendations from the UN Special Rapporteur on the Rights of Indigenous Peoples and the ILO supervisory bodies concerning the situation of indigenous peoples

	Consultation and consent

	Consult and cooperate in good faith with the indigenous peoples concerned through their own representative institutions in order to obtain their free, prior and informed consent before adopting and implementing legislative or administrative measures that may affect them (para. 3).
	· Recognition of the state duty to consult with indigenous peoples before adopting or implementing legislative or administrative measures that may affect them in the constitution or other forms of superior law or domestic law(s)
· Procedures or mechanisms for State consultation of indigenous peoples
· Impact assessments are undertaken prior to approval of projects that may affect indigenous peoples’ lands, territories or resources, with the participation of indigenous peoples’ representative institutions.
· Incidents of conflicting land or resource claims due to a) extractive, agro or energy-related industries b) settlers, c) protected areas, d) others[footnoteRef:2] [2: Also indicator for control over lands and resources, and cultural integrity]

· Consultations with indigenous peoples’ autonomous institutions before approval of measures that may affect them

	Data and indicators

	Work with indigenous peoples to disaggregate data, as appropriate, or conduct surveys and to utilize holistic indicators of indigenous peoples’ well-being to address the situation and needs of indigenous peoples and individuals, in particular older persons, women, youth, children and persons with disabilities (para. 10).
	Availability of disaggregated data to monitor the achievement of the SDGs by indigenous peoples and individuals, in particular older persons, women, youth, children and persons with disabilities[footnoteRef:3]. [3: Combined WCIP committment and SDG recommendation (see SDSN, 2014: 8, available at: http://unsdsn.org/wp-content/uploads/2014/07/140724-Indicator-working-draft.pdf)]

	Social and economic development

	Ensure equal access to high-quality education that recognizes the diversity of the culture of indigenous peoples (para 11).

	· The right to mother-tongue and culturally appropriate education is recognized in the Constitution or other superior or domestic law
· Targeted programs for indigenous youth, in the area of education[footnoteRef:4] [4: WCIP committment]

· Targeted programs for training of bilingual teachers
· Positive reflection of indigenous peoples’ cultures, traditions and histories in national primary school curricula[footnoteRef:5] [5: Prejudice indicator]

· Primary completion rates for girls and boys[footnoteRef:6] [6: Proposed SDG indicator]

· Secondary completion rate for girls and boys[footnoteRef:7] [7: Proposed SDG indicator]

· Proportion of young adults (18-24 years) who are literate [in the national language][footnoteRef:8] [8: Proposed Tier 2 SDG indicator]

· Tertiary enrollment rates for women and men[footnoteRef:9] [9: Proposed SDG indicator]

· Proportion of young adults (18-24 years) who are literate in their indigenous language
· Proportion of children [8-17 years] who are literate in their indigenous languages
· Proportion of students in primary and secondary school who are taught by bilingual teachers

	Empower indigenous peoples to deliver economic and social such programmes as far as possible (para 11)
	· Planning of local development is handled by indigenous peoples’ autonomous institutions
· Issues concerning land and resource use are handled by indigenous peoples’ autonomous institutions[footnoteRef:10] [10: Also indicator for land and ressource rights]

· Education programs are handled by indigenous peoples’ autonomous institutions
· Health programs are handled by indigenous peoples’ autonomous institutions

	Ensure that indigenous individuals have equal access to the highest attainable standard of physical and mental health (para. 13).
	· Percent of children receiving full immunization as recommended by WHO[footnoteRef:11] [11: Proposed SDG indicator]

· [Percentage of population without effective financial protection for health care][footnoteRef:12] [12: Place holder for proposed SDG indicator to be developed by WHO]

· Percentage of population with access to affordable essential drugs on a sustainable basis[footnoteRef:13] [13: MDG indicator; proposed Tier 2 SDG indicator]

· Neonatal, infant, and under-five mortality rates[footnoteRef:14] [14: Modified MDG indicator; proposed SDG indicator]

· Presence of traditional healers
· Proportion of population who regularly use key medicinal plants and traditional healing practices

	We also commit ourselves to intensifying efforts to reduce rates of HIV and AIDS, malaria, tuberculosis and non-communicable diseases by focusing on prevention, including through appropriate programmes, policies and resources for indigenous individuals (para. 13).
	· Targeted health programs for indigenous peoples

	Ensure indigenous peoples’ access to sexual and reproductive health and reproductive rights in accordance with the Programme of Action of the International Conference on Population and Development, the Beijing Platform for Action and the outcome documents of their review conferences (para. 13).
	No indicators defined yet

	Ensure equal access to (…) housing, water, sanitation and other economic and social programmes to improve well-being, including through initiatives, policies and the provision of resources (para. 11)
	· Targeted support to economic development of indigenous peoples within national poverty reduction programs
· Percentage of population covered by social protection programs[footnoteRef:15] [15: Proposed SDG indicator]

· Targeted social protection programs for indigenous peoples
· Targeted housing, water and sanitation schemes for indigenous peoples

	
	

	Indigenous peoples with disabilities

	Promote and protect the rights of indigenous persons with disabilities and continue to improve their social and economic conditions, including by developing targeted measures for the aforementioned action plans, strategies or measures, in collaboration with indigenous persons with disabilities (para. 9).
	· Targeted measures within national action plans to promote and protect the rights of indigenous persons with disabilities and continue to improve their social and economic conditions
· Disparities in the data concerning the achievement of the SDGs by indigenous peoples and individuals, in particular older persons, women, youth, children and persons with disabilities, as compared to other sectors of society.

	Ensure that national legislative, policy and institutional structures relating to indigenous peoples are inclusive of indigenous persons with disabilities and contribute to the advancement of their rights (para. 9).
	

	Children and youth

	Promote the right of every indigenous child, in community with members of his or her group, to enjoy his or her own culture, to profess and practise his or her own religion or to use his or her own language (para. 14).
	· Incidents of removal of children, without free, prior and informed consent of the parents or legal custodians [within the last xxx years][footnoteRef:16] [16: Also indicator of forced transfer of children (genocide)]

· Recognition of indigenous languages among the official languages of the country

	Develop, in consultation with indigenous peoples, policies, programmes and resources, where relevant, that target the well-being of indigenous youth, in particular in the areas of health, education, employment and the transmission of traditional knowledge, languages and practices, and take measures to promote awareness and understanding of their rights (para. 15).
	· Targeted programs for indigenous youth in the area of transmission of traditional knowledge, languages and practices.
· Targeted programs for indigenous youth, in the area of education
· Targeted programs for indigenous youth in the area of employment[footnoteRef:17] [17: WCIP committment]

	Women

	Supporting the empowerment of indigenous women and formulate and implement, in collaboration with indigenous peoples, in particular indigenous women and their organizations, policies and programmes designed to promote capacity-building and strengthen their leadership (para. 17).
	Support by States to policies and programs to promote capacity-building and strengthen leadership of indigenous women.

	Support measures that will ensure the full and effective participation of indigenous women in decision-making processes at all levels and in all areas and eliminate barriers to their participation in political, economic, social and cultural life (para. 17).
	Disparities in the data concerning the achievement of the SDGs by indigenous women as compared to indigenous men or non-indigenous women.

	Customary law

	Coordinate and conduct dialogue with indigenous peoples’ justice institutions, where they exist (para. 16).
	· Recognition of the jurisdiction of customary law institutions in the constitution or other forms of superior law or domestic law(s)
· Establishment of procedures to delineate competencies and resolve conflicts between customary and statutory law

	Violence and discrimination

	Intensify efforts, in cooperation with indigenous peoples, to prevent and eliminate all forms of violence and discrimination against indigenous peoples and individuals, in particular, women, children, youth, older persons and persons with disabilities, by strengthening legal, policy and institutional frameworks (para. 18).
	· Availability of preventive programs to reduce violence against indigenous women and families
· Availability of programs to assist victims of domestic violence in indigenous communities

	Major development projects, business enterprises and extractive industries

	Work with indigenous peoples to address the impact or potential impact on them of major development projects, including those involving the activities of extractive industries, including with the aim of managing risks appropriately (para. 19).
	· Incidents of conflicting land or resource claims due to a) extractive, agro or energy-related industries b) settlers, c) protected areas, d) others
· Incidents of settlements, land grabbing, land use or resource extraction without indigenous peoples’ free, prior and informed consent

	Take further steps, as appropriate, to prevent abuses of the rights of indigenous peoples by transnational corporations and other business enterprises (para. 24).
	· Recognition of indigenous peoples’ rights to lands, territories and resources in the constitution or other forms of superior or domestic law(s)
· Sanctioning of violators of indigenous peoples’ lands and territories.

	Sustainable development, occupations, traditional activities, livelihoods and food security

	Develop, in conjunction with the indigenous peoples concerned, and where appropriate, policies, programmes and resources to support indigenous peoples’ occupations, traditional subsistence activities, economies, livelihoods, food security and nutrition. (para. 25).
	Possibility to perform traditional occupations (such as pastoralism, hunting/gathering, shifting cultivation, fishing) without restrictions

	Respect the contributions of indigenous peoples to ecosystem management and sustainable development, including knowledge acquired through experience in hunting, gathering, fishing, pastoralism and agriculture, as well as their sciences, technologies and cultures (para. 35).
	· Possibility to perform traditional occupations (such as pastoralism, hunting/gathering, shifting cultivation, fishing) without restrictions
· Impact assessments have been undertaken prior to approval of projects that may affect indigenous peoples’ lands, territories or resources, with the participation of indigenous peoples’ representative institutions[footnoteRef:18]. [18: Also indicator for free, prior and informed consent]

	Ceremonial objects and human remains

	Develop, in conjunction with the indigenous peoples concerned, fair, transparent and effective mechanisms for access to and repatriation of ceremonial objects and human remains at the national and international levels (para. 27).
	Development, in conjunction with the indigenous peoples concerned, of fair, transparent and effective mechanisms for access to and repatriation of ceremonial objects and human remains at the national level

Monioing natiosl el implentation o Wl

Introduction:
e apmengta Ay s ey e e
e o e

o
e
S
e

ey o s oy et
e i, Sttt e T SR e

et o s s b g e |
e e S e Sy
e e
e ey e

B w—
st 4 oot e B W b

T o A S

B —
e e ok
B s SR) o
[l e e —
rons s e e itk o
e o e e e
o by e S o 04 L
Sl e f s s e ot s
ey g e e o s on
oty

et Gt ks o e B o
frain iy

