ENVS 295: Spring 2006
Indigenous Sovereignty, Environment and Development Conflicts

Dr. Saleem H. Ali, University of Vermont
Email: Saleem@alum.mit.edu

Web space: http://web.mit.edu/saleem
Mondays: 4-7

Office hours Fridays 9 - 12. Please call Sue Bean at 656-4055 for arranging appointments

1. Course Overview

This course will explore conflict, violence and insecurity surrounding indigenous peoples' sovereignty claims, economic development and environmental concerns. The course will follow a case study approach, examining conflicts related to mining and mineral extraction and to construction of pipelines, roads and dams on land claimed by indigenous peoples. Interconnections and tensions between the capacity of communities to maintain sustainable food and economic systems and livelihoods will be critically analyzed. Students will examine the impact of evolution of legal frameworks leading to the erosion or the strengthening in indigenous rights to natural resources, and the implications for human and ecological security. Finally, the course will explore emerging issues related to indigenous intellectual property claims, particularly in relation to patenting of biological resources.

1) The EDUCATIONAL GOALS of the course will be as follows:
· Familiarizing students with the literature on indigenous politics and natural resource development.
· Learning analytical skills to evaluate natural resource development projects on indigenous lands.
· Developing skills for resolving environmental conflicts on indigenous lands
2)
CONCEPTUAL FRAMEWORK:

· The course is meant to be an elective for students in the Masters program in Environmental Security and developed for a mid-career audience.
· An effort will be made to cover a wide range of development challenges facing indigenous communities including mineral and forestry resource extraction, energy and infrastructure projects.
· The course will start with a broad definitional and theoretical introduction to indigenous studies and environmental planning. We will also cover some issues of international law pertaining to indigenous people and the function of various international organizations in this regard. This will be followed by a series of case studies involving natural resources and indigenous people. The la course will conclude with three session focused on conflict resolution strategies and possible prescriptive measures for resource development on indigenous lands.
· The rise of indigenous nationalism and its consequences for regional security and global governance structures will be considered and linkages with other courses in the Masters program made within this larger context. Students will be encouraged to consider joint projects that bridge various course assignments.

4. Class Format

2.1 Number of credits: 3 CREDITS

2.2 Number of sessions and length of course

The course will consist of weekly sessions .

2.3 Methodology

The class will follow a seminar format with introductory lectures at the start of each session followed by class discussion. The “Socratic method,” in which individual students who might not otherwise participate are asked questions by the instructor, may be used at times to stimulate discussion from all participants.

There will also be a field visit to an Abenaki community. http://www.abenakination.org/visitorspage.html
Experiential techniques will be used during this time in which participants will be asked to keep a short journal recording all observations from the field visit and a narrative of interviews with tribal members and other communities of interest during the visit.
5. Course Requirements

A comprehensive package of readings has been assembled to give students a detailed overview of the field of environmental security. In addition to the course readings, students will be required to participate in group exercises with classmates, conduct seminar presentations, engage in debates, prepare a short research essay, participate in class discussions, and interact with guest speakers.

Student performance will be assessed according to the following exercises and assignments:

1) Sovereignty and Indigenous definitional exercise: A short one-page exercise asking students to provide their own definitions of “sovereignty” and “indigenous person”, and explaining their reasoning for arriving at such a definition

10%

2) Development project assessment review: Preparing a short 1000 word review of an ongoing natural resource development project on or around indigenous lands

20%

3) 4000 word research essay on a topic of students’ choice related to indigenous resource development

40%
4). Class participation, based on attendance, commentary and contribution of new material and ideas. The entire class will have an evaluation form for ranking class participation of their peers. 30% of grade.
The instructor will provide detailed instructions for each assignment and an assessment rubric in advance to students. This rubric will explain the expectations and assessment criterion for each assignment.
6. Assessment

A numerical score will be given for each assignment based on the points delineated above and added. The overall grade will be determined based on U-Peace guidelines and procedures.
7. Intended Learning Outcomes

Upon completion of the course students will be:

· Familiar with different views of sovereignty in contemporary indigenous politics;

· Aware of international law pertaining to indigenous people and the organizations and agencies involved in indigenous issues globally;
· Able to analyze the environmental and social impact of natural resource development projects on and around indigenous lands;
· Conscious of different worldviews about the environment within indigenous cultures and their resulting differences with certain environmentalists;
· Functional in developing specific conflict resolution strategies for natural resource development in culturally sensitive areas.
8. Course meeting times and place

Rowell 115, Mondays 4-7
9. Instructor

Dr. Saleem H. Ali, University of Vermont and Brown University
Biographical details: Saleem H. Ali is an Associate Professor of Environmental Studies at the University of Vermont (with joint appointment at the School of Natural Resources) and on the adjunct faculty of the Watson Institute for International Studies at Brown University. He is currently involved in various research projects focusing on the causes of environmental conflicts between indigenous communities and mining companies and has authored a new book, Mining, the Environment and Indigenous Development Conflicts (published the University of Arizona Press, fall 2003). Dr. Ali has worked as an environmental health and safety professional at General Electric (based at GE headquarters in Fairfield, CT, and at silicone resin manufacturing sites in New York). He has served as a consultant for the U.S. Environmental Protection Agency, U.S. Fish and Wildlife Service and Health Canada as an Associate at the Boston-based consulting firm Industrial Economics Inc. Pro bono projects include a mining impact prospectus for the Crowe Tribe of Montana and research assistance to Cultural Survival (an indigenous rights NGO). As part of U.S.A.I.D's regional environmental initiative for Africa (www.frameweb.org), Dr. Ali is coordinating project activities pertaining to mining and the environment. Research appointments and internships include fieldwork at The Centre for Rainforest Studies in Queensland, Australia, a Baker Foundation Research Fellowship at Harvard Business School and a parliamentary internship at the U.K. House of Commons. Teaching experience includes courses on environmental planning, conflict resolution, industrial ecology, research methods and technical writing. Professor Ali received his doctorate in Environmental Planning from the Massachusetts Institute of Technology (MIT), an M.E.S. in environmental law and policy from Yale University , and his Bachelors in Chemistry from Tufts University (summa cum laude).
10. Detailed outline of instructional sessions

	Session
	Dates
	Topic
	Assigned readings
	Assignment

	1
	Jan 22
	Indigenous Sovereignty
	Lowenthal, Warry, pp. 63-90

Macklem, pp. 107-128.
	None

	2
	Jan 29
	Colonial narratives and revisioinist scholarship
	Bodley Ch. 1 and 2, Tully
	Definition exercise

	3
	Feb 5
	Indigenous environmental worldviews
	Eversole et al (book) pp. 1-37., Laduke, and Cook, Weaver, pp. 1-28; Krech pp. 211-229.
	None

	4
	Feb 12
	Environmental NGOs and their relationship to indigenous people
	Alcorn, Colchester, Redford and Sanderson
	Project case profile

	5
	Feb 26
	Environmental planning as a means of indigenous development

	Kenny and Meadowcroft, Bodley, Ch 6-9
	None

	6
	March 19
	Case 1: the Camisea pipeline
	Triggs, Barrera-Hernandez, Web readings
	Paper topic statement

	7
	Mar 21
	Case Study 2: James Bay Cree and Hydro Quebec, Canada (in Hills 234)
	Flanagan, pp. 48-66., Web readings
	Project case review

	8
	Mar 26
	Case Study 3: San Bushmen of Botswana
	Good (2003); Oppenheimer (2004); Various web readings
	None

	9
	Apr 2
	Case Study 4: Goro project, New Caledonia
	Ali and Grewal (2005); Various web readings
	Outline of paper

	10
	Apr 9
	Strategies for resolving indigenous environmental resource conflicts
	 Nielson and Zion, Web readings
	None

	11, 12
	TBD
	Local Natives: The Abenaki Field visit
	Ullman, 2006, Web readings
	None

	13
	April 23
	The Future of Indigenous Movements
	The duty of states.., Lertzman and Vredenberg,
	None

	14
	April 30
	Class presentations
	No readings
	Final paper

Session details and leading questions
	Session
	Detailed description
	Guiding inquiries for core concepts and learning goals

	1
	Multiple definitions of sovereignty from political theory as well as indigenous discourse will be presented. We will then focus on how international institutions have grappled with defining “indigenousness” and how the U.N.’s permanent working group on indigenous people has purposely avoided definitions or left them vague.
	Is there any value to defining indigenous sovereignty in a world where global governance structures are increasingly being considered? How should international institutions address indigenous issues and resource rights?

	2
	A historical review of how Western and domestic colonialism affected indigenous communities and how reaction to this history has led to a reaffirmation of indigenous identity worldwide. Regret, apology, compensation, retribution and reconciliation all form part of the postcolonial narrative which we will examine in more detail.
	What was the long-term impact of colonialism on indigenous identity and association with the land? How might communities try to amicably atone for past injustices of resource use, treaty violations and property appropriation?

	3
	This segment will review writings by indigenous people on environmental issues to gain a deeper understanding of the range of opinions about how they perceive the environment and resource usage. We will critique the conventional perceptions about the unanimity of indigenous-environmental relations
	Is there a unified indigenous environmental ethic? Was there a conscious effort by indigenous communities to preserve their environment? What is the contemporary spectrum of indigenous-environmental perceptions?

	4
	Relations between environmental groups and indigenous people have historically been assumed to be positive. However, there are increasingly many rifts between indigenous movements and environmental aspirations, particularly articulated by some larger NGOs. We will examine the range of indigenous relations with environmental groups and also the development of localized indigenous environmental movements that are distinct in their approach.
	Is there a natural alliance between environmentalists and indigenous rights activists or is such cooperation strategically opportunistic? What may the most effective way, if any, for harmonizing indigenous and environmental interests?

	5
	The James Bay Case reveals how a developed country with a highly devolved federal structure has grappled with a controversial infrastructure project on indigenous lands. The case will provide students some insights into Canadian indigenous law and jurisprudence as well as the layers of sovereignty that the government must contend with at the provincial and tribal levels.
	How does development of energy resources in remote areas impact indigenous communities? What are the ways of negotiating royalty arrangements and compensation for losses? How can international resistance impact such development projects?

	6
	The Camisea pipeline project presents a complex set of interactions between biodiversity conservation interests, mineral revenue needs of communities and national development in a county with a notable indigenous leader as president. Students will also study the role of international financial institutions in financing such projects and the role of “indigenous peoples policies” in environmental and social impact reviews.
	How do indigenous communities negotiate with multinational mineral developers? What are the means of leverage that may exist with international financial institutions? Why did the World Bank decline to fund this project whereas the Inter-American Development Bank agreed to fund it?

	7
	Botswana is often considered one of the major success stories of mineral development leading a country out of poverty. However, the recent controversy over the government’s policies of displacing San Bushmen from their territorial domains, and the linkage which activists have made of this decision to diamond mining deserves further review. The case will exemplify the interaction between international indigenous rights NGOs, multinational companies and governments concerning indigenous issues.
	How should governments approach indigenous development with nomadic communities that might not have defined property rights? Is the linkage with mineral development and San displacement viable in this case? How might have Survival International and DeBeers approached the case differently to reduce conflict?

	8
	Indigenous peoples on relatively small and remote island states have a unique set of challenges to grapple with. The Goro nickel mining project on New Caledonia exemplifies these challenges and also presents a rare contemporary case of continuing Western colonialism in a resource rich area. The relationship between the Kanak indigenous population and the French settlers and migrant workers surrounding nickel development will be examined as an issue of livelihoods.
	How does demographic shift from migration and colonial settlement affect perceptions of resource development? What constitutes a viable self-sustaining indigenous economy? How should France implement European regulations in this overseas territory while also respecting indigenous law and traditions?

	9
	We will review some of the traditional approaches that indigenous communities have applied to resolving conflicts at various levels. Familial tribunals and councils of elders as well as ways of conducting negotiations will be examined for insights that could be applied in contemporary contexts
	Are there some common lessons from various traditional conflict resolution strategies that we should consider in a broader context for applicability in natural resource conflicts?

	10
	Strategies and prescriptive measures for conflict resolution between indigenous communities, environmentalists, governments and natural resource developers will be discussed in an open forum. Participants will be asked to prepare some key recommendations based on insights from the course that could be presented to various constituents in such conflicts
	What should be our recommendations as a class to various constituents in natural resource conflicts involving indigenous peoples?

11. Readings and bibliography

Aikio, Pekka and Martin Scheinin. 2000. Operationalizing the Right of Indigenous Peoples to Self-Determination. Turku, Finland: Institute for Human Rights, Abo Akademi University.

Ali, Saleem H. and Andrew Singh Grewal. 2005. “The Ecology and Economy of Indigenous Resistance: Divergent Perspectives on Mining in New Caledonia.” The Contemporary Pacific, forthcoming.

Ali, Saleem H. 2003. Mining, the Environment, and Indigenous Development Conflicts. Tucson, Arizona: University of Arizona Press.

Anaya, James S. 2004. Indigenous Peoples in International Law (second edition). Oxford, England: Oxford University Press.

Anaya, James S. and T___ S. Crider. 1998. “The Mayagna Indigenous Community of Nicaragua: Moving from Conflict to a Convergence of Interests.” In Protection of Global Biodiversity: Converging Strategies, published by US Imprint. Durham, North Carolina: Duke University Press. (Agricola)

Asch, Michael ed. 1997. Aboriginal and Treaty Rights in Canada. Vancouver, Canada: UBC Press.
Ballantyne, Edith. 1997. Report of the International NGO Conference on Discrimination against Indigenous Populations of the Americas. Geneva: United Nations, September 20-23.

Bengwayan, Michael A. 2003. Intellectual and Cultural Property Rights of Indigenous and Tribal Peoples in Asia. London, England: Minority Rights Group International. (PAISInternational)

Bodley, John H. 1999. Victims of Progress.. Mountain View, California: Mayfield Publishing Co.

Brush, Stephen B. and Doreen Stabinsky, eds. 1996. Valuing Local Knowledge: Indigenous People and Intellectual Property Rights. Washington, D.C.: Island Press.

Brysk, Alison. 2000. From Tribal Village to Global Village: Indian Rights and International Relations in Latin America. Stanford, California: Stanford University Press.

Center for Economic and Social Rights. 1999. “Rights Violations in the Ecuadorian Amazon: The Human Consequences of Oil Development.” In Health and Human Rights, edited by Jonathan Mann, Sofia Gruskin, Michael Grodin, and George Annas. New York: Routledge.

Crawford, James. 1988. The Rights of Peoples. Oxford, England: Clarendon.

Date-Bah, S___ K. 1998. “Rights of Indigenous People in Relation to Natural Resources Development: An African's Perspective.” Journal of Energy and Natural Resources Law 16: 389-412. (PAISInternational)

Dorea, Jose G. 2003. “Fish are Central in the Diet of Amazonian Riparians: Should We Worry About Their Mercury Concentrations?” Environmental Research 92 (3): 232-245. (Environ. Abstracts)

Fabricius, C___, E____ Koch and H____Magome. 2001. “Towards Strengthening Collaborative Ecosystem Management: Lessons from Environmental Conflict and Political Change in Southern Africa.” Journal of the Royal Society of New Zealand 31 (4): 831-844. (CAB Direct)

Feit, Harvey. 1985. “Legitimacy and Autonomy in James Bay Cree Responses to Hydro-Electric Development.” In Indigenous People and the Nation-State: Fourth World Politics in Canada, Australia and Norway, edited by Noel Dyck. St. John’s, Newfoundland: St. John’s Institute of Social and Economic Research, Memorial University of Newfoundland.

Flangan, Thomas. 2000. First Nations? Second Thoughts. Montreal, Canada: McGill-Queens University Press.

Gedicks, Albert. 2003. “Resource Wars Against Native Peoples in Colombia.” Capitalism Nature Socialism 14 (2): 85-112. (Environ. Abstracts)

Gedicks, Albert. 2001. Resource Rebels: Native Challenges to Mining and Oil Corporations. Cambridge, Massachusetts: South End Press.

Gezon, L____ L. 1997. “Political Ecology and Conflict in Ankarana, Madagascar.” Ethnology 36 (2): 85-100.

Gillespie, Colin. 1999. “Speaking Notes for a Public Hearing on Hydro Development and Aboriginal Peoples in Northern Manitoba.” Unpublished document. June 22.

Godshall, Lauren E. 2003. “Making Space for Indigenous Intellectual Property Rights Under Current International Environmental Law.” The Georgetown International Environmental Law Review 15 (3): 497-531. (Environ. Abstracts)

Good, Kenneth. 2003. Bushmen and Diamonds: (Un)civil society in Botswana. Nordic Africa Institute.

Greaves, Thomas, ed. 1994. Intellectual Property Rights for Indigenous Peoples: A Sourcebook. Oklahoma City, Oklahoma: Society for Applied Anthropology.

Henningham, Stephen and R_____ J. May. 1992. Resources, Development and Politics in the Pacific Islands. Bathurst, New South Wales: Crawford House Press Pty Ltd. (PAISInternational)

Hirsch, Philip and Andrew Wyatt. 2004. “Local Livelihoods: Scales of Conflict in the Se San River Basin.” Asia Pacific Viewpoint 45 (1): 51-69. (Environ. Abstracts)

Hornig, James ed. 1999. Social and Environemntal Impact of the James Bay Hydroelectric Project. Montreal, Canada: McGill Queens University Press.

Howitt, Richard, John Connell, and Philip Hirsch, eds. 1996. Resources, Nations and Indigenous Peoples: Case Studies from Australasia, Melanesia and Southeast Asia. Oxford, England: Oxford University Press.

Hyams, Keith. 2004. “Submerging Freedom.” The Ecologist 34 (2): 38-43. (Environ. Abstracts)

Hyndman, David. 1994. Ancestral Rain Forests and the Mountain of Gold: Indigenous Peoples and Mining in New Guinea. Boulder, Colorado: Westview Press.

King, A___ B. and Eyzaguirre, P____ B. 1999. “Intellectual Property Rights and Agricultural Biodiversity: Literature Addressing the Suitability of IPR for the Protection of Indigenous Resources.” Agriculture and Human Values 16 (1): 41-49. (CAB Direct)

Kingsbury, Benedict. 1998. “Indigenous Peoples’ in International Law: A Constructivist Approach to the Asian Controversy.” American Journal of International Law 92: 414-57.

Kingsbury, Benedict. 1999. “The Applicability of the International Legal Concept of ‘Indigenous Peoples’ in Asia.” In The East Asian Challenge for Human Rights, edited by Joanne Bauer and Daniel A. Bell. Cambridge, England: Cambridge University Press.

Krech, Shepard Krech III. 1999. The Ecological Indian: Myth and History. New York NY: W.W. Norton.

Laduke, Winona. 1999. All Our Relations: Native Struggles for Land and Life. Boston MA: South End Press.
.
Lane, Marcus B., Helen Ross, A___ P. Dale, and Roy E. Rickson. 2003. “Sacred Land, Mineral Wealth, and Biodiversity at Coronation Hill, Northern Australia: Indigenous Knowledge and SIA.” Impact Assessment and Project Appraisal 21 (2): 89-99. (Environ. Abstracts)

Lamy, Pascal. 2003. “As Precious as Gold.” Our Planet 13 (4): 15-17. (Environ. Abstracts)

Lynge, Aqqaluk. 2001. “From Environmental Protection to Sustainable Development: An Intuit Perspective: Remarks on the Occasion of the Tenth Anniversary of Arctic Environmental Cooperation.” Paper presented at the annual meeting of the Artic Council, Rovaniemi, Finland, June 12.

Macklem, Patrick. 2001. Indigenous Difference and the Constitution of Canada. Toronto, Canada: University of Toronto Press.

Maybury-Lewis, David. 1997. Indigenous Peoples, Ethnic Groups, and the State. Needham Heights, Massachusetts: Allyn & Bacon.

McGarry, John and Brendan O’Leary, eds. 1993. The Politics of Ethnic Conflict Regulation. New York: Routledge.

Minnow, Martha. 1998. Between Vengeance and Forgiveness: Facing History after Genocide and Mass Violence. Boston MA; Beacon Press.

Niezen, Ronald. 1990. “Power and Dignity: The Social Consequences of Hydro-Electric Development for the James Bay Cree.” Canadian Review of Sociology and Anthropology 30: 510-29.

———. 1998. Defending the Land: Sovereignty and Forest Life in James Bay Cree Society. Needham Heights, Massachusetts: Allyn & Bacon.

———. 2000. “With the Health of a River Goes the Health of a People.” Native Americas Journal, Summer.

Northern Flood Committee. 1993. “The Northern Flood Agreement: History of Negotiation and Implementation, and Recommendations for Improvement. Prepared for the Royal Commission on Aboriginal Peoples.” Unpublished report.

Oppenheimer, Nicky. 2004. “The Ecologist and DeBeers.” The Ecologist, June, 2004.
Peang-Meth, A____. 2002. “The Rights of Indigenous Peoples and Their Fight for Self-Determination.” World Affairs 164 (3): 101-114.

Peterson, Nicolas and William Sanders, eds. 1998. Citizenship and Indigenous Australians: Changing Conceptions and Possibilities. Cambridge, England: Cambridge University Press. (WorldCat)

Posey, Darrell A. and Graham Dutfield. 1996. Beyond Intellectual Property: Toward Traditional Resource Rights for Indigenous Peoples and Local Communities. Ottawa: International Development Research Centre.

Pritchard, Sarah. 1998. Indigenous Peoples, the United Nations, and Human Rights. London: Zed/Federation.

Prugh, Thomas and Michael Renner, eds. 2002. The Anatomy of Resource Wars. Washington, D.C.: Worldwatch Institute.

Ramos, Alcida Rita. 1998. Indigenism: Ethnic Politics in Brazil. Madison, Wisconsin: University of Wisconsin Press.

Roht-Arriaza, Naomi. 1996. “Of Seeds and Shamans: The Appropriation of the Scientific and Technical Knowledge of Indigenous and Local Communities.” Michigan Journal of International Law 17: 919-965. (PAISInternational)

Sawyer, Suzana. 2004. Crude Chronicles: Indigenous Politics, Multinational Oil and Neoliberalism in Ecuador. Durham, North Carolina: Duke University Press.

Scheinin, Martin. 2000. “The Right to Enjoy a Distinct Culture: Indigenous and Competing Uses of Land.” In The Jurisprudence of Human Rights Law: A Comparative Interpretive Approach, edited by Theodore Orlin, Allan Rosas, and Martin Scheinin. Turku, Finland: Institute for Human Rights, Abo Akademi University.

Speed, Shanon and Jane Collier. 2000. “Limited Indigenous Autonomy in Chiapas, Mexico: The State Government’s Use of Human Rights.” Human Rights Quarterly 22: 877-905.

Teixeira, Maria Gracinda C. 1996. Energy Policy in Latin America: Social and Environmental Dimensions of Hydropower in Amazônia. Burlington, Vermont: Ashgate Publishing Company Ltd.

Tennant, Chris. 1994. “Indigenous Peoples, International Institutions, and the International Legal Literature from 1945-1993.” Human Rights Quarterly 16: 1-57.

Tsioumanis, A___, K_____ Mattas and E__Tsioumani. 2003. “Is Policy Towards Intellectual Property Rights Addressing the Real Problems? The Case of Unauthorized Appropriation of Genetic Resources.” Journal of Agricultural & Environmental Ethicss 16 (6): 605-616. (CAB Direct)

United Nations. 2000. Report on the Seminar on “Multiculturalism in Africa: Peaceful and Constructive Group Accommodation in Situations Involving Minorities and Indigenous People.” Arusha, United Republic of Tanzania, May 13-15, 2000. Office of the U.N. High Commission for Human Rights.

———. 2001. Report on the Second Workshop on Multiculturalism in Africa: Peaceful and Constructive Group Accommodation in Situations Involving Minorities and Indigenous People. Kidal, Mali, January 8-13, 2001. Commission for Human Rights. U.N. doc. no. E/CN.4/Sub.2/AC.5/2001/3.

Weaver, Jace. 1996. Defending Mother Earth: Native American Perspectives on Environmental Justice. Maryknoll NY: Orbis.

Warry, Wayne. 2000. Unfinished Dreams: Community Healing and the Reality of Aboriginal Self Governance. Toronto, Canada: University of Toronto Press.
Wilson, Fiona. 2004. “Towards a Political Economy of Roads: Experiences from Peru.” Development
12. Audio-visual resources

TBD

13. Web resources

Centre for Indigenous Sovereignty:
http://www.cfis.ca/

The Indigenous Peoples Biodiversity Information Network (IBIN)
http://www.ibin.org/Index.htm

Alaska Native Knowledge Network
http://www.ankn.uaf.edu/iks.html

ATSIC is Australia’s principal advocate of issues affecting Aboriginal and Torres Strait Islander people.
http://www.atsic.gov.au/issues/Default.asp

Eldis – Intellectual Property Rights
http://www.eldis.org/ipr/index.htm

Aboriginal Planet – Canadian Department of Foreign Affairs and International Trade
http://www.dfait-maeci.gc.ca/aboriginalplanet/750/archives/november2004/cover-en.asp

Tebtebba (Indigenous Peoples' International Centre for Policy Research and Education) is an indigenous peoples' organization born out of the need for heightened advocacy to have the rights of indigenous peoples recognized, respected and protected worldwide.
http://www.tebtebba.org/index.htm

Third World Network
http://www.twnside.org.sg/index.htm

Minority Rights Group International
http://www.minorityrights.org/
International Work Group for Indigenous Affairs
http://www.iwgia.org/sw619.asp

Bioprospecting and Indigenous Knowledge in Australia
Authors: John Hunter & Chris Jones
http://ls.wustl.edu/centeris/Confpapers/Hunter-Jones%20final%20draft.htm

Indigenous Peoples, Mining, and International Law
Author: Marcos A. Orellana
http://www.iied.org/mmsd/mmsd_pdfs/002_orellana_eng.pdf

Uranium Mining and Indigenous People
http://www.antenna.nl/wise/uranium/uip.html
Gateway Development – Indigenous Rights
http://topics.developmentgateway.org/indigenous?goo=1764
Mines and Communities Website
http://www.minesandcommunities.org/index.htm
Unrepresented Nations and Peoples Organisation
http://www.unpo.org/
European Network for Indigenous Australian Rights
http://www.eniar.org/news/Miriuwung.html
Mineral Resources Forum
http://www.natural-resources.org/minerals/index.htm
Web Articles:

Intellectual Property Regimes and the Possibilty of Indigenous Sovereignty within Informational Economies
Author: Ned Rossiter, 18 March 2002
http://amsterdam.nettime.org/Lists-Archives/nettime-l-0203/msg00103.html
Indigenous Peoples, Mining and Ethical Practice
Authors: Aroha Te Pareake Mead, Ngati Awa and Ngati Porou
http://www.iucn.org/themes/business/mining/paperaroha.pdf

Cutting-Edge Policies on Indigenous Peoples and Mining: Key lessons for the World Summit and Beyond
Author: V. Weitzner, Policy brief present August, 2002
http://network.idrc.ca/en/ev-10543-201-1-DO_TOPIC.html
Dams, Indigenous Peoples and Ethnic Minorities
Author: Marcus Colchester, Forest Peoples Programme
http://www.dams.org/docs/kbase/thematic/drafts/tr12_execsumm.pdf
Rights of Indigenous Groups over Natural Resources in Tropical Forests
Author: Julio C. Tresierra
http://www.iadb.org/sds/doc/1412eng.pdf

PAGE
4

