Statement Submitted to the 2nd Forum on business and Human Rights

4 December 2013

Submitted by: Lawyers' Association for Human Rights of Nepalese Indigenous Peoples (LAHURNIP)

Distinguished Chair, members of the penal, government delegates, representatives of business and civil sectors, indigenous sisters and brothers, ladies and gentlemen,

I represent the Lawyers' Association for Human Rights of Nepalese Indigenous Peoples (LAHURNIP), which works to promote and defend the human rights and fundamental freedoms of Indigenous peoples in Nepal.

My delegation, sincerely thank to the significant contribution of the forum and other international human rights bodies including the Special Rapportuer on the rights of Indigenous peoples to promote justice towards Indigenous Peoples by taking constructive step for implementation of the UN Guiding Principle on Business and Human Rights.
Mr. Chair
It is a well documented fact that the business related activities taking place in the ancestral lands of Indigenous Peoples are the prime cause of the human rights violations and abuses in multiple forms, that includes, torture, displacement, rape, killings, extortion etc. The government of Nepal has introduced the concept of the Project of the National Pride (Rastriya Gaurab ka Ayojana) and deployed security forces including Military to carry out a number of hydro projects, which directly or indirectly target Indigenous Peoples. Indirectly, the concept projects Indigenous Peoples as enemies of the nation that implies that indigenous peoples will not be able to enjoy equal rights as citizen.

Mr. Chair

The principle of Eminent Domain, Public Interest and the concept of Project of the National Pride almost prevents indigenous peoples getting justice from judicial mechanism. On top of it, you have to buy justice if you are planning take the case in judicial mechanism, where Indigenous Peoples are living in extreme poverty. So how to get justice in this situation? The third important pillar of the UN Guiding Principle non-judicial mechanism also doesn't clearly recognize customary institution of IPs so the issue of access to remedial mechanism and accountability is crucial.

Mr. Chair

Indigenous peoples are not against development but we do have distinct concept of sustainable and justifiable development that we want to share to state and business actors for the shake of collectiveness, humanity, dignity and justice for all. In this regard, we would like to make the following recommendations:

· The Forum should make further effort to increase the participation of indigenous Peoples in work with other UN bodies in a more coordinated and systematic manner

· The Forum should put more effort into carrying out formal and informal tripartite dialogue among states, business sectors and Indigenous Peoples including civil society.

· The Forum should puts its effort to carryout dialogue between judicial and non-judicial bodies so they can work in a coordinated and systematic manner

· The Forum should conduct a dialogue on the principle of Eminent domain and permanent sovereignty over land territories and natural resources in the concept of business and human rights

· Agreeing with the recommendation made by the working group in its report in GA we like to stress the importance the inclusion of indigenous peoples rights in the national action plan and which need to be developed in full, meaningful and effective participation of indigenous peoples

· Recommend to states and business actors to recognize indigenous customs and customary institution relation to justice administration while implementing the UN Guiding principle in particularly focusing the third Pillar.

I thank you Mr. Chair.

