

S E C U R I N G
LAND RIGHTS
FOR INDIGENOUS PEOPLES
IN CITIES

POLICY GUIDE TO SECURE LAND RIGHTS
FOR INDIGENOUS PEOPLES IN CITIES

UN **HABITAT**
FOR A BETTER URBAN FUTURE

S E C U R I N G
LAND RIGHTS
FOR INDIGENOUS PEOPLES
I N C I T I E S

POLICY GUIDE TO SECURE LAND RIGHTS
FOR INDIGENOUS PEOPLES IN CITIES

GLOBAL
LAND
TOOL
NETWORK

UN **HABITAT**
FOR A BETTER URBAN FUTURE

ACKNOWLEDGMENTS

This publication has been made possible through financial support from the Governments of Canada, Sweden and Norway, and from the Global Land Tool Network (GLTN).

Researched and drafted by: Celeste McKay and Leilani Farha

This policy guide is the second volume of a set of urban policy guides on challenges faced by Indigenous peoples in cities.

Christophe Lalande coordinated the overall project. Claudio Acioly and Matthew French of Housing Policy Section UN-HABITAT, together with Remy Sietchiping and Mary Gachocho of Land, Tenure and Property Administration Section UN-HABITAT, as well as Florian Bruyas of Disaster and Post-Conflict Section UN-HABITAT provided valuable inputs to this publication.

Photo credit: UN-HABITAT

May 2011

Copyright © United Nations Human Settlements Programme

HS Number: HS/066/11E

ISBN Number: (Volume 2) 978-92-1-132360-3

Printing: UNON, Publishing Services Section, Nairobi, ISO 14001:2004-certified.

DISCLAIMER

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries, or regarding its economic system or degree of development. Reference to names of firms and commercial products and processes does not imply their endorsement by the United Nations, and a failure to mention a particular firm, commercial product or process is not a sign of disapproval.

The analysis, conclusions and recommendations of this publication do not necessarily reflect the view of the United Nations or its member States.

Excerpts from the text may be reproduced without authorization, on condition that the source is indicated.

An electronic version of this publication is available for download from the Housing Policy Section of the UN-HABITAT website at www.unhabitat.org/housing. Hardcopies can be ordered from UN-HABITAT's Regional Offices or directly from:

United Nations Human Settlement Programme (UN-HABITAT)
P.O. Box 30030, Nairobi 00100, KENYA
Tel: +254 20 7621 234
Website: www.unhabitat.org

Contents

FOREWORD.....	VII
THE CHALLENGES FACING INDIGENOUS PEOPLES IN CITIES.....	1
1.1 Indigenous Women	4
1.2 Indigenous Children and Youth	5
1.3 Indigenous People with Disabilities	6
1.4 Indigenous Elders	7
1.5 Indigenous Sexual Minorities	7
URBANIZATION AND LAND AND PROPERTY RIGHTS OF INDIGENOUS PEOPLES	11
2.1 Migration and Land and Property Rights of Indigenous Peoples	14
2.2 Urban Expansion and Indigenous Peoples' Rights to Land and Property	27
HUMAN RIGHTS AND STATES OBLIGATIONS: AN OVERVIEW OF THE LAND AND PROPERTY RIGHTS OF INDIGENOUS PEOPLES IN URBAN AREAS	31
3.1 Self-Determination and Rights Related to Lands, Resources and Territories	33
3.2 Cultural Rights and Indigenous Legal Systems.....	35
3.3 Millennium Development Goals (MDGs)	36
3.4 The Habitat Agenda	37
3.5 Linking Land and Property Rights and Other Human Rights	38
HOW TO IMPLEMENT EFFECTIVE URBAN LAND AND PROPERTY POLICY FOR INDIGENOUS PEOPLES.....	51
4.1 Overriding Principles	53
4.2 Recommended Actions for National, Local and Indigenous Governments.....	55
POLICY CHECKLIST	65
5.1 General	65
5.2 Migration & Land and Property Rights of Indigenous Peoples.....	66
5.3 Urban Expansion and Indigenous Peoples' Rights to Land and Property	67
DO'S AND DON'TS.....	68
ANNOTATED RESOURCES.....	70

Foreword

This Policy Guide to Secure Land Rights for Indigenous Peoples in Cities will serve as a tool for policy-makers at the national, local and Indigenous government levels, who are responsible for promoting and protecting the land, security of tenure and property rights of Indigenous peoples. It begins with an overview of the challenges facing Indigenous peoples in cities, with particular attention to the unique challenges facing Indigenous women, children and youth, people with disabilities, elders and sexual minorities.

Land and property rights of Indigenous peoples are reviewed in the context of urbanization, including migration and urban expansion. In terms of migration, the key areas of concern explored are: dispossession of lands, resources and territories by States, forced eviction and displacement caused by development, lack of recognition of Indigenous land tenure systems, environmental concerns (including climate change and natural disasters), economic factors and armed conflict.

Related human rights and states' obligations related to land and property rights of Indigenous peoples in urban areas are set out. These include self-determination and rights related to land, resources and territories; cultural rights and Indigenous legal systems; property rights; non-discrimination and equality; and economic, social and cultural rights; and those related to natural disasters and Indigenous land rights. The specific rights of Indigenous women, children and persons with disabilities are set out. Specific obligations are identified under the UN Declaration on the Rights of Indigenous Peoples, the Millennium Development Goals and the Habitat Agenda.

This is followed by an examination of how policy-makers can implement effective land and property policy for, and/or by, Indigenous peoples in urban areas. Overriding principles are provided along with recommended actions for national, local and Indigenous governments. This is followed by a list of annotated resources, a policy checklist, and a list of "do's and don'ts" for easy reference.

It is hoped that this Guide will provide adequate guidance to policy-makers to take a rights-based approach to securing land and property rights of Indigenous peoples in urban areas.

预览已结束，完整报告链接和：

<https://www.yunbaogao.cn/report/index/report?r>