

人权理事会
第二十四届会议
议程项目 5
人权机构和机制

诉诸司法增进和保护土著人民权利

土著人民权利专家机制的研究报告*

概要

人权理事会在第 21/24 号决议中请专家机制编写关于诉诸司法增进和保护土著人民权利问题的研究报告。本研究报告概述了适用于土著人民情况的诉诸司法的权利，包括对其与土著人民的自决权、不受歧视权和文化权利的关系的分析。它还考察了与土著妇女、儿童和残疾人有关的诉诸司法问题，以及真相与和解过程对增进土著人民诉诸司法权利的潜在作用。研究报告的最后是专家机制第 5 号建议。

* 附件不译，原文照发。

目录

	段次	页次
一. 导言	1-2	3
二. 土著人民诉诸司法	3-7	3
三. 根据国际法诉诸司法	8-18	4
A. 法律承认和补救	11-15	4
B. 区域人权案例法	16-18	6
四. 诉诸司法权与土著人民其他权利的关系	19-31	6
A. 自决	19-23	6
B. 不歧视	24-27	7
C. 文化权利	28-31	8
五. 增进土著人民诉诸司法权利的关键领域	32-48	9
A. 通过国家法院增进诉诸司法的权利	32-34	9
B. 与土著人民的土地、领地和资源权利有关的问题	35-40	9
C. 与涉及土著人民的刑事司法有关的问题	41-48	10
六. 土著人民的司法制度	49-61	12
A. 对土著人民司法制度的国家和国际承认	53-57	13
B. 土著人民和国家二者司法制度的结合	58-61	14
七. 特殊群体诉诸司法	62-76	15
A. 妇女	62-77	15
B. 土著儿童和青年	66-70	16
C. 土著残疾人	71-77	17
八. 诉诸司法、真相与和解及土著人民	78-100	18
A. 土著人民和过渡时期司法程序	78-85	18
B. 真相委员会	86-89	20
C. 为解决土著人民遭受不公正对待的问题寻求真相 所面临的挑战	90-95	20
D. 真相委员会可有效解决土著人民的权利和 关注问题的办法	96-100	21
附件		
专家机制的第 5 号建议(2013 年): 诉诸司法以增进和保护 土著人民的权利		23

一. 引言

1. 人权理事会在第 21/24 号决议中，请土著人民权利专家机制编写并向人权理事会第二十四届会议关于诉诸司法增进和保护土著人民权利问题的研究报告。
2. 专家机制曾呼吁各国、土著人民、非国家行为者、国家人权机构和其他利益攸关方提供资料以帮助它进行研究。所提供资料中凡经允许的均可见于专家机制的网站。¹ 研究还受益于联合国人权事务高级专员办事处、哥伦比亚大学人权研究所和过渡司法国际研究中心于 2013 年 2 月 27 日至 3 月 1 日举办的土著人民诉诸司法问题，包括真相与和解问题国际专家研讨会提供的资料。专家机制赞赏所提供资料和其中所包含信息。

二. 土著人民诉诸司法

3. 诉诸司法要求能通过正式和非正式司法机构寻求和获得符合人权标准的补救。² 这对增进和保护其他人权也十分重要。联合国一向致力于采取一切必要措施让所有人都能获得正义。³
4. “鉴于土著人民所面临问题的严重性，包括在刑事司法系统中受到的歧视，特别是对土著妇女和青年的歧视。过多的土著人被囚禁是一个全球关注的问题”，诉诸司法具有特别重要意义。⁴ 这引出了司法程序的公正性和实体正义的问题，包括对人权受侵犯的公平、公正和合理补救。不能脱离其他人权对诉诸司法问题进行研究，包括结构性歧视、贫困、不能获得医疗卫生服务和教育，文化、土地、领地和资源权利不被承认。
5. 与自决权一致的应当是，土著人民必须有在外部通过国家、在内部通过当地习俗和传统体制诉诸司法的权利。⁵ 土著人民必须有个人和集体诉诸司法的权利。
6. 诉诸司法的一个具体方面涉及消除历史性长期不公正和歧视问题，包括与殖民地化和剥夺土著人民的土地、领地和资源有关的问题。仍未解决的过去的

¹ 见 www.ohchr.org/EN/Issues/IPeoples/EMRIP/Pages/AccessToJustice.aspx。

² 见人权事务委员会关于缔约国一般法律义务的性质第 31 号(2004)一般性意见以及关于严重侵犯人权和国际人道主义法行为受害者获得补救和赔偿权利的基本原则和准则(2005 年 12 月 16 日大会第 60/147 号决议附件)

³ 见大会第 67/1 号决议。

⁴ 专家机制第五届会议报告(A/HRC/21/52)，第 4 页。

⁵ 土著人民权利问题特别报告员在人权理事会关于土著人民诉诸司法问题的小组讨论会(2012 年 9 月 18 日)上的发言。

正问题是一个持续污辱土著人民尊严的问题。这促使他们经常对殖民者不信任，特别是在国家基于这种不正当历史行为声称对土著人民拥有统治权的情况下。

7. 现在，这种历史上的不公正仍在造成伤害，因此必须考虑到这一点。当代土著人民面临的许多挑战都源于过去的不正当行为。

三. 根据国际法诉诸司法

8. 作为最全面阐明土著人民权利的国际法律文书，《联合国土著人民权利宣言》是考虑土著人民的个人和集体权利，包括诉诸司法权利的关键起点。《宣言》中关于补救办法的最重要条款，也是关键组成部分，就是第 40 条：

土著人民有权借助公正和公平的程序，并通过这些程序迅速获得裁决，解决同各国或其他当事方的冲突或争端，并就其个人和集体权利所受到的一切侵犯获得有效的补偿。这种裁决应适当地考虑到有关的土著人民的习俗、传统、规则和法律制度以及国际人权。

9. 《宣言》是实现正义的工具，是实现土著人民权利的重要基本框架。它的执行可有助于实现土著人民诉诸司法的权利。

10. 《宣言》的很多有关条款涉及利用有效机制解决下列问题的权利：防止和纠正，除其他外，特别是对文化权利、土地、领地和资源的剥夺，以及强行同化和融合(第 8 条第 2 款)；通过有效机制，对未事先获得他们自由知情同意剥夺的文化、知识、宗教和精神财产，予以补偿(第 11 条第 2 款)；公正和公平补偿被剥夺的生计和发展手段(第 20 段)；确认和裁定土著人民对其土地、领地和资源的权利(第 27 条)；关于事先未经土著人民的自由和知情的同意而没收、取得、占据、使用或破坏的他们的土地、领地和资源，他们有权获得补偿(第 28 条)；提供有效机制，在矿物、水或其他资源的开发、利用和开采方面提供补偿(第 32 条第 3 款)；发展和保持其体制结构，特别是其司法制度或习俗的权利(第 34 条)；承认、遵守和执行各项条约(第 37 段)；对土著人民的个人和集体权利所受到的侵犯，通过及时的裁决和程序给予补救(第 40 条)。许多条款，如第 28 条，都规定了为历史上的不正当行为提供补救。

A. 法律承认和补救

11. 《宣言》应当成为解释有关土著人民诉诸司法权利的国际条约的指南。诉诸司法的权利包括对有效补救、公正程序的权利，国家必须采取积极措施使诉诸司法的权利得以行使。

12. 《宣言》中所阐述土著人民的权利与国际劳工组织《独立国家土著和部落人民公约》(1989 年，第 169 号公约)是一致的，除其他外，特别包括为维护自己的人权提起法律诉讼的权利(第十二条)和保持自己的习惯和制度的权利(第八

条)。《公约》还要求，在对土著人民适用国家法律时，要考虑到他们的习惯和习惯法(第八条)；建立适当程序以解决土地要求(第十四条)。

13. 很多国际法律文书都保护获得补救的权利以及为保证获得补救所必要的程序性和实质性权利。⁶ 一些联合国人权条约机构认为，提供补救时应考虑到某类人的特别脆弱性。⁷ 另外，不提供补偿，就没有履行提供补救的义务。⁸ 补偿可采取下列形式：归还、恢复以及公开道歉、公开纪念、保证不再犯、修改有关法律和惯例、将侵犯人权的肇事者绳之以法等措施。⁹ 专家机制以前曾建议各国在为国家法律和政策对土著人民造成的不利影响提供补救时，将土著人民对适当补救形式的看法放在优先地位(A/HRC/21/53, 第 23 段)。

14. 在法院和法庭面前平等的权利需要程序公正。在面临刑事指控时，这意味着得到以适当语言立即和充分地给予的指控通知；与自己选择的律师联系；得到免费的翻译服务。特别是，要采取措施确保土著人民在诉讼过程中能理解和被理解。¹⁰ 得到法律援助，包括律师援助，往往是确保成功向法院申诉的重要条件；《公民权利和政治权利国际公约》和《消除一切形式种族歧视国际公约》被各自的条约机构解释为包括在民事和刑事案件中有辩护律师的权利。¹¹

15. 根据国际法，国家必须采取积极措施使人权得以实现，包括为诉诸司法消除经济、社会和文化障碍。¹² 除法律措施之外，这方面的措施还应包括行政、财政、教育和社会措施，¹³ 提供司法补救¹⁴ 和建立国家委员会或其他适当机构。¹⁵ 经济、社会、文化权利委员会认为，国家为实现经济、社会和文化权利要采取的措施包括提供便于利用的适当补救措施，建立补救场所，如所有人都能平等利用的法院、法庭或行政机制，包括处境最不利的男女。¹⁶ 关于土著人民

⁶ 如《公民权利和政治权利国际公约》。各人权条约机构也都概述了有效补救对保证实现许多人权的必要性。见，例如，经济、社会、文化权利委员会的第 9(1998)号一般性评论；消除对妇女歧视委员会，第 18/2008 号来文，2010 年 7 月 16 日通过的意见。

⁷ 人权事务委员会，第 31(2004)号一般性意见，第 15 段。

⁸ 同上，第 16 段；消除对妇女歧视委员会，第 28(2010)号一般性建议，第 32 段。

⁹ 人权事务委员会，第 31 号一般性意见，第 16 段。

¹⁰ 劳工组织第 169 号公约，第十二条。

¹¹ 见人权事务委员会，第 32(2007)号一般性意见；消除种族歧视委员会第 31(2005)号一般性建议。

¹² 《公民权利和政治权利国际公约》，第二条第 2 款；《经济、社会、文化权利国际公约》，第二条第一款；《消除对妇女一切形式歧视公约》，第二条；《残疾人权利公约》，第四条。

¹³ 经济、社会、文化权利委员会，第 3(1990)号一般性意见，第 7 段。

¹⁴ 同上，第 5 段。

¹⁵ 消除种族歧视委员会，第 17(1993)号一般性建议，第 1 段。

¹⁶ 经济、社会、文化权利委员会第 16 号一般性建议(2005 年)，第 21 段。

历史上所遭受虐待的问题，特别值得注意的是《消除一切形式种族歧视国际公约》，因为它承认需要对歧视采取特别措施。

B. 区域人权判例法

16. 《美洲人权公约》和《欧洲保护人权和基本自由公约》等区域人权公约中都规定了获得补救的权利。《非洲人权和人民权利宪章》规定，每个人都有权让其要求补救的诉讼得到审理。美洲人权委员会曾要求国家采取积极措施消除诉诸司法的障碍。¹⁷

17. 土著人民一直在争取通过国际法和有关程序，特别是人权框架，伸张正义。国际人权机构编纂了人权判例法，以便为土著人民提供实质性正义，增加其诉诸司法的切入点。

18. 具有积极意义的国际人权判例法的实例包括加强对土著人民的国内保护的判决。¹⁸这方面的例子有美洲人权法院对 *Saramaka* 人民诉苏里南案的判决、非洲人权和人民权利委员会对促进少数权利发展中心(肯尼亚)和少数权利集团国际代表 *Endorois* 福利委员会诉肯尼亚一案的裁决。它们为土著人民采取进一步行动提供了一个平台。如在 *Saramaka* 一案中指出，“这是一个由正式承认(*Saramaka* 人是国际土著权利的拥有者)和实质性承认(他们拥有对其领地的所有权、参加权、资源分享权和影响评估权)构成的特征平台”。¹⁹

四. 诉诸司法权与土著人民其他权利的关系

A. 自决

19. 自决权是土著人民的一项核心权利，有了这一核心权利才能有其他权利。与诉诸司法有关的是，自决权肯定了他们保持和加强土著法律制度以及适用自己的习俗和法律的權利。

20. 同时，土著人民有“根据自己的选择充分参与国家政治、经济、社会和文化生活”的权利。²⁰ 这里，自决权要求承认他们作为群体的法律地位、承认他

¹⁷ 见美洲人权委员会，“作为经济社会文化权利保障的诉诸司法的权利”(OEA/Ser.L/V/II.129 Doc 4, 2007)。

¹⁸ 诉诸司法问题研讨会：Patrick Macklem。

¹⁹ 同上。“国际法对国内法需要的变化越关注，所作的描述越具体，有关干预就将更多相对抽象的国际人权和土著权利转化为有关国内法律秩序中明显的具体法定权利，国际法律裁决为土著人民的政治动员所提供的基础就越坚实。”(同上)

²⁰ 《联合国土著人民权利宣言》，第五条。

们的代表机构、承认他们在适当的讲坛寻求补救的权利。²¹ 另外，在这些情况下，补救必须是集体的。

1. 障碍

21. 土著人民在获得对其自决权的国际和国家承认方面一直面临很多挑战，其中部分原因是国家担心这种承认会破坏国家本身的法律、经济、文化和其他方面的权威。

22. 专家机制知道土著人民长期以来的怨言：他们没有地位，无法根据国际法提出有关丧失主权和自决权的申诉，或无法，例如作为国家，要求国际法院使土著人民和国家之间的条约生效。

2. 补救

23. 要解决不承认的实际问题，应参考各级的判例法，根据这些判例法，土著人民及其社群的集体法人资格得到承认。²² 认定的另一个解决办法是拟订《宣言》的自愿“任择议定书”。²³ 值得注意的是，《美洲土著人民权利宣言》草案中有一条规定，在有关条约、协定和其他建设性安排的争议无法解决的情况下，应由国家或土著人民将争议提交主管机构，包括区域和国际机构。²⁴

B. 不歧视

24. 不歧视这一绝对准则是国际人权法律的一个根本支柱，规定土著人民能和普通民众一样平等诉诸司法。

1. 障碍

25. 在所有区域，往往是因为结构性歧视，土著人民都过多地更可能生活在恶劣的经济和社会条件下，包括贫困和不能平等享有适当教育、卫生服务、就业、职业培训和住房——所有这些因素都导致土著人民中的社会问题，如酗酒和暴力，直接影响到土著人民诉诸司法的能力和他们获得适当的司法服务。上文提到的因数都影响到土著人民个人和团体诉诸司法的能力。

²¹ 见，例如，自然正义提交的资料：“社群和自然的律师”。

²² 例如，消除种族歧视委员会，第 23(1997)号一般性建议。

²³ 诉诸司法问题研讨会：Dalee Sambo。

²⁴ 美洲国家组织常设理事会，“《美洲土著人民权利宣言》草案现有地位记录”(OEA/Ser.K/XVI, GT/DADIN/doc.334/08 rev.7)，2012 年 5 月。

26. 挑战还包括歧视性法律和做法，缺少诉诸司法，包括获得法律援助所必要的资金，²⁵ 土著法官和律师的人数不足，对卷入诉讼的土著个人和群体的偏见。

2. 补救

27. 国家必须提供补救、补偿，并酌情公开道歉、举行公众纪念活动，并保证不再侵犯土著人民不受歧视的权利。²⁶

C. 文化权利

28. 土著人民的文化权利包括其司法制度和做法得到承认(A/HRC/21/53, 第 21 段)以及其传统习俗、价值观和语言得到法院和法律诉讼的承认。²⁷ 文化权利与土著人民的自决权密切相关，因此与诉诸司法的权利也有关，正如联合国宣言中的许多条款，特别是第 8、11、12、13、15、23、31 和 36 条所规定的。

1. 障碍

29. 文化权利经常不被承认。例如，在语言权利方面，挑战包括缺少双语口译员和土著语言培训，不能让人们了解使得诉诸司法的机制。²⁸ 2012 年对危地马拉情况的研究表明，抽样监狱中的多数土著囚犯都没有得到以适当语言提供的法律服务或以土著语言提供的有关其拘留的资料。²⁹

2. 补救

30. 好的实例包括采取措施确保在法院使用土著语言，³⁰ 以及对官员进行土著历史、法律传统和习俗培训。³¹

31. 确保适当文化司法的一个值得关注的例子是，加拿大萨斯喀彻温省法院设立的克里法庭，一个处理刑事和儿童保护问题的巡回法庭。克里法庭完全或部分

²⁵ 见，例如，人权事务委员会，关于澳大利亚的结论性意见(CCPR/C/AUS/CO/5)。

²⁶ 消除对妇女歧视委员会，第 28 号一般性建议，第 32 段。

²⁷ 见专家机制，第 3(2012)号建议。

²⁸ 见，例如，法官和律师独立问题特别报告员的墨西哥访问报告(A/HRC/17/30/Add.3)，第 80-81 段。

²⁹ Procurador de los Derechos Humanos, “Los derechos humanos de personas indígenas privadas de libertad en el marco de pluralismo jurídico” (2012 年)。

³⁰ 见，例如，芬兰和挪威提交的资料。

³¹ 加拿大人权委员会提交的资料。

采用克里语进行审判，并鼓励社区领导人参加刑事司法系统，承认社区对支持受害人和被告的作用。该法庭还将更多反应文化的传统价值观纳入判决。³²

五. 增进土著人民诉诸司法权利的关键领域

A. 通过国家法院增进诉诸司法的权利

32. 在国家和区域两级，战略诉讼、教育、推广和宣传，可有助于扩大诉诸司法权利和保护土著人民的权利。³³ 一个例子就是危地马拉马雅联合方案，其宗旨是使土著组织具有通过诉讼要求承认其权利的能力。方案包括培训，重点是有关土著对土地和领地的权利的案件；双语文化间教育；身份；推广土著语言。其积极成果包括一项法院裁决，恢复了楚兰克地区 Kaqchikel 马雅社区对 4,185 公顷土地的财产权。这一裁决为承认土著祖传土地和土著组织提供了法律依据。

33. 非洲人权和人民权利委员会土著居民问题工作组，根据 Benet 人就其被驱离其土地一事诉乌干达政府的成功案例，指出，成功的诉讼有助于扩大土著人民诉诸司法的切入点，鼓励他们通过法律手段争取自己的权利。³⁴

34. 有人支持受害者参加国际刑事法院的审判。³⁵ 专家机制鼓励土著人民在适当情况下作为一种选择并根据普遍管辖权的原则，争取参加这个审判。

B. 与土著人民的土地、领地和资源权利有关的问题

35. 《宣言》中主张，各国应制定和采用程序，以确认和裁定土著人民对其土地、领土和资源的权利(第 27 条)。美洲人权法院判定，各国应为解决土著人民对其祖传领地的要求提供有效和高效的补救，不这样做可构成侵犯接受公正审判的权利和有效司法保护权。³⁶

1. 障碍

36. 土著人民在获得就其对土地、领地和资源的权利充分诉诸司法的权利方面面临着许多困难，特别是国家、私人所有者、企业或其他方面也提出要求的情况下。有关挑战包括难以得到法律服务，私人部门实体与政府串通，剥夺土著人民

³² 见 www.sasklawcourts.ca/index.php/home/provincial-court/cree-court-pc。

³³ Abraham Korir Sing'Oei, 在人权理事会诉诸司法问题小组讨论会上的发言。

³⁴ 见“非洲委员会土著居民/社区问题工作组对乌干达的调研访问报告”(2006年)。

³⁵ John Washburn 在诉诸司法问题研讨会上的发言。

³⁶ 见 *Yakye Axa* 土著社区诉巴拉圭一案，2005年6月17日的判决。

为其土地诉诸司法的权利。³⁷ 在土著人民在土地权利案件中获胜的情况下，政府必须执行有关裁决。

37. 尽管企业有遵守国际人权法的义务，但土著人民仍然面临为企业侵犯人权寻求补偿的困难。另外，为发展和私人部门所造成问题寻求补救的机制可能根本不存在，因而造成对严重侵犯人权问题的有罪不罚。³⁸

38. 土著领导人和一些个人因为支持反对在土著领地上进行商业活动的运动而受到各种形式的虐待，包括骚扰、身体暴力和法外处决。³⁹ 另外，在一些情况下，还针对维护自己权利的土著组织提起刑事诉讼，媒体也被用来攻击土著人民，污蔑他们为不良行为者，甚至罪犯。

2. 补救

39. 一些国家成立了调查土著人民土地权利的专门机制，如加拿大的《特别索赔法庭法》和挪威的芬兰马克委员会。

40. 美洲人权法院判定，在土地权利被侵犯的情况下，归还是理想的补救形式。⁴⁰ 消除种族歧视委员会判定，在土著人民传统上拥有或居住或使用的土地和领地未经他们的自由和知情同意被剥夺的情况下，国家应采取措施归还他们的土地和领地。只有在由于实际原因这不可能的情况下，才应以获得公正、公平和及时赔偿权代替获得归还权，赔偿应尽可能采取提供土地和领地的形式。⁴¹

C. 与涉及土著人民的刑事司法有关的问题

41. 现有资料表明，土著人民时常过多地和刑事司法制度联系在一起；他们更可能成为犯罪的受害者，⁴² 而犯罪者又往往是非土著人；他们更可能与警察打交道，更可能受到犯罪指控和受到更严厉的判刑。⁴³

³⁷ 见，例如，E/C.19/2007/CRP.6。

³⁸ 人权与跨国公司和其他工商企业问题工作组订于 2013 年向大会提交一份关于在影响土著人民的企业活动方面落实《联合国工商业与人权指导原则》的报告。

³⁹ 亚洲法律资源中心在人权理事会诉诸法律问题小组讨论会上的发言。

⁴⁰ 见 Sawhoyamaya 土著社区诉巴拉圭案，2006 年 3 月 29 日的判决。

⁴¹ 消除种族歧视委员会第 23 号一般性建议，第 5 段。

⁴² 例如，在美国，土著美国人中暴力犯罪受害者的人数时常可能是一般人的两倍多(美国司法部，“美国印第安人和犯罪：1992-2002 年司法统计局档案资料”(2004 年))。

⁴³ 见，例如，加拿大矫正调查员办公室，“精神问题：土著人与矫正和有条件释放法”，2012 年。

1. 障碍

42. 在犯罪受害者是土著人的情况下，有时反应是不够的，原因包括国家对适当维持治安支持不够，⁴⁴ 或执法机关缺乏公正。⁴⁵ 在没有执法机关或执法人员行为不当，如不记录申诉或不进行真正调查的情况下，诉诸司法的途径可能被阻断。在某些情况下，国家当局可能会拒绝对涉及土著受害者的案件提起诉讼。⁴⁶ 而且，土著受害者也不太会报告针对他们的犯罪。

43. 现有资料显示，土著人的被拘留比例往往大大超过一般人。例如，在澳大利亚，成年土著人被监禁的几率可能会高 14 倍。⁴⁷ 这样的数字表明，在司法程序的所有阶段都存在着歧视。⁴⁸

44. 如果被拘留，土著人更可能会被隔离和接受最高的安全措施，可能被关押在没有适当基本服务的很差条件下。另外，由于与家庭、社区和文化分离，监禁还可能造成一些特别问题。

45. 对土著人作为受害者或被告切实参与国内刑事诉讼的能力，可根据一些文化和社会经济因素提出质疑。另外，在刑法及其实施本身的歧视性被纠正之前，只是进入司法系统并不能保证成功诉诸司法。⁴⁹

2. 补救

46. 联合国人权条约机构对这些不平等中的许多问题都做了处理。例如，在司法方面，消除种族歧视委员会呼吁各国确保所有社群都能平等诉诸司法，向他们提供法律援助，为群体申诉提供便利，鼓励非政府组织维护社群权利；确保司法当局和司法官员考虑到《公约》中规定的保护；鼓励基于血统的社群成为警察和其他执法人员和司法人员。⁵⁰ 日本、芬兰和挪威等国家在提交专家机制的资料中提到帮助克服这些不平等的措施。

⁴⁴ 亚洲法律资源中心在人权理事会小组讨论会上的发言(脚注 39)。

⁴⁵ 见，例如，土著问题常设论坛，“对玻利维亚的访问：报告和建议”(2009 年)。

⁴⁶ 美国政府问责办公室“美国司法部拒绝接收印第安农村犯罪案件”(2010 年 12 月 13 日)，第 3 页。

⁴⁷ 澳大利亚统计局“澳大利亚的犯人”，第 8 页。见 [www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/7B05CD44A0E2FC8ACA25795F000DBD0F/\\$File/45170_2011.pdf](http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/7B05CD44A0E2FC8ACA25795F000DBD0F/$File/45170_2011.pdf)。

⁴⁸ 见，例如，Moana Jackson，“毛利人和刑事司法制度”(1987 年)。

⁴⁹ 全国印第安青年理事会(美国)提交的资料，第 4 页。

⁵⁰ 消除种族歧视委员会第 29(2002)号一般性建议，第 21、22 和 24 段。

47. 在判刑方面，国际法规定，在对土著人量刑时，应考虑到其经济、社会和文化特点，应优先考虑改造方法，而不是监禁。⁵¹ 某些国家在这方面通过了法律或采取了行动。

48. 《秘鲁刑法》中有一些旨在确保考虑土著人民文化权利的条款，包括在涉及土著被告由于一些不同文化因素而犯罪的案件中减少或免于判刑。⁵² 在加拿大，为降低高监禁率所作努力包括制定《格拉迪判刑原则》，其目的是解决被拘留土著人占比例过大的问题，在可能情况下，迫使法官在对土著违法者适当量刑时对土著人的独特情况及其社会历史给予特别考虑。⁵³

六. 土著人民的司法制度

49. 部落司法制度各种各样。有些部落的司法制度采用对抗式程序，而另外一些则采用传统的争议解决方式。许多土著法院适用书面或制定法，另一些则遵循非书面的习惯法、传统和惯例，这些可能主要是通过案例和口头教授学到的。⁵⁴ 土著司法制度时常密集反映了有关土著人的文化和道德观念，这些都加强了其合理性。在某些文化中，土著妇女起着重要作用，如印度东北部的纳加妇女。⁵⁵

50. 对许多土著人民来说，制约各种关系的传统准则和法律都是正确的，有利于协调关系和社区的形成。⁵⁶ 和国家司法系统相比，传统司法机制更容易利用，这是因为其与文化的联系、可用性和近便。

51. 尽管有很长的使用历史，传统司法仍然会遇到一些难题，包括难以适用各地方社区差异很大的复杂准则，可能也包括那些优先考虑集体关注问题而不是个人权利的程序，例如，在处理对妇女和女孩的家庭暴力或性暴力问题的情况下。

52. 许多区域实行恢复性司法。和许多主流刑事司法惯例不同的是，恢复性司法的重点时常是平息事件或犯罪行为造成的伤害，为达到这一目标，让受事件影响的所有各方，包括当事人、家属和社区成员参与解决问题。恢复性司法的目的

⁵¹ 劳工组织第 169 号公约。

⁵² 秘鲁提交的资料。

⁵³ 见加拿大土著妇女协会，“什么是格拉迪？”，可查阅 www.nwac.ca。最近的法律修订侵蚀了《格拉迪原则》。加拿大最高法院最近强化了这些原则，并将其适用范围扩大到老式住宿学校(见 *R 诉 Ipeelee*, 2012 年 3 月 23 日判决)。

⁵⁴ 见，例如，Ada Pecos Melton，“土著司法制度和部落社会”，可见于 www.aidainc.net/Publications/ij_systems.htm。

⁵⁵ 专家机制关于土著人民和参与决策权利的最后报告(A/HRC/18/42)，第 38 段。

⁵⁶ Ramy Bulan 在诉诸司法问题研讨会上的发言。

可能会超出眼前的争议本身，而修复有关各方的关系。土著恢复性司法惯例为一般的恢复办法作出了贡献，也提供了惩罚或报复性办法的替代办法。⁵⁷

A. 对土著人民司法制度的国家和国际承认

53. 包括联合国人权条约机构和特别程序在内的联合国机构以及区域机制都曾强调，需要承认土著人民的司法机制在司法制度中的地位。各特别程序报告中的一个重要优先事项就是土著人民实行自己司法制度的权利。⁵⁸ 例如，所关注的问题包括：对土著司法机关管辖权的限制；对传统司法工作人员的正式法律培训要求；专家长老的证明；土著司法体制对普通司法体制的从属地位；未能提高司法官员对土著人民实行自己司法制度的权利的认识(A/HRC/17/30/Add.3, 第 80-81 段)。

54. 对土著司法制度及其刑事管辖权的国家承认情况各不相同。在国内方面，一些国家正式承认了传统司法制度。⁵⁹ 在拉丁美洲，许多国家宪法框架，包括几乎所有安第斯地区国家，⁶⁰ 都承认土著当局对管辖权及其适用习惯法的权力。《加拿大人权法》要求加拿大人权委员会以及法庭和法院在适用该法时考虑到第一国家法律传统和习惯法。⁶¹

55. 土著人民往往在继续努力争取使他们的机构和制度，包括司法制度、传统法律和司法方式得到承认。在有些情况下，在立法中承认了传统法律，但往往有一些限制，受管辖范围或所谓抵触条款的限制，这种条款规定，在不与国内法冲突的条件下承认习惯法。⁶² 这种条款破坏和歧视土著人民的法律制度。然而，人们可能越来越承认需要更大的部落刑事权，举例来说，《美国禁止暴力侵害妇女法》2013 年的重新制定就证明了这一点，其中包括了一些标志性的条款，这些条款减少了联邦对部落管辖权的限制，使土著美国部落当局有权起诉在部落土地上犯下罪行的非土著美国人。

⁵⁷ 同上。

⁵⁸ 见，例如，A/HRC/17/30/Add.3，以及消除种族歧视委员会关于喀麦隆的结论性意见(CERD/C/CMR/CO/15-18)第 17 段和关于危地马拉的结论性意见(CERD/C/GTM/CO/12-13)第 8 段。

⁵⁹ 见，例如，委内瑞拉玻利瓦尔共和国和秘鲁提交的资料。

⁶⁰ 哥伦比亚(1991 年)、秘鲁(1993 年)、多民族玻利维亚国(1994、2009 年)、厄瓜多尔(1998、2008 年)和委内瑞拉玻利瓦尔共和国(1999 年)。

⁶¹ 加拿大人权委员会提交的资料。

⁶² 社区和环境律师组织提交的资料：“自然司法”。

56. 有时候，是国家本身质疑土著司法惯例，理由往往是，习惯制度排斥国内或国际标准或与其不一致。必须指出的是，《宣言》要求符合国际人权标准，但其中并没有涉及国家制度的类似条款。⁶³

57. 在土著人因为同一被指称行为要同时受土著人民法律和国家司法制度管辖的情况下，他们会有根据两种司法制度被起诉的危险。在国家制度不承认土著人民制度的情况下，问题会更严重。在这些情况下，部落制度应当是首选。

B. 土著人民和国家二者司法制度的结合

58. 有一些国家承认土著司法制度并与其合作的好的实例。在新西兰，毛利青年占青年人口的 20%，却有 54% 年轻人出现在法庭上，⁶⁴ 青年可能会被从普通司法系统转移到毛利法院，其宗旨是将毛利青年与其文化联系起来，鼓励家庭和志愿者有意义地参与青年诉讼程序以促进减少再犯罪的危险。⁶⁵

59. 在对跨美国和加拿大的纳瓦霍族和其他部落开展的调解进程进行研究之后，联邦资助的非政府组织法院革新中心邀请纳瓦霍调解者协助启动由美国雷德胡克、布鲁克林的非土著人开展的一个调解方案。该方案目前正在实行解决争议的调解原则。⁶⁶

60. 有些国家曾试图编纂土著人民的习惯法。在格陵兰，直到 2010 年，刑事司法一直是根据 1954 年的《刑法法案》进行的。该法案植根于土著格陵兰人的司法概念，其重点主要是康复。因此，格陵兰没有普通监狱，有的只是一些开放的机构，犯罪者在被判刑之后要住在里面接受治疗，同时还有就业和接受培训的机会。自 2010 年起，一部经修订的关于司法的新法律在格陵兰生效；该法虽然保留了康复原则，但也使得刑事犯罪者有可能被判处在所谓半封闭机构中看管。⁶⁷

61. 马来西亚的沙捞越邦成立了保护风俗问题委员会(Majlis Isti Adat)，目的是保护土著风俗。通过与土著社区长老和其他成员进行协商，委员会编纂了习惯法，为确保可靠和可接受，选择了反映所有社区共同做法的版本。编纂可有助于国家法律与传统制度的结合，举例来说，好处是让年轻一代和广大公众能利用和

⁶³ Alexandra Xanthaki: “《联合国土著人民权利宣言》和集体权利：未来等待土著妇女的是什么？”见 Stephen Allen and Alexandra Xanthaki 编辑：《《联合国土著人民权利宣言》读后感》，(牛津，哈特出版社，2011 年)，第 413 页。另见，Alexandra Xanthaki: “多元文化和国际法：讨论普遍标准”，《人权季刊》，第 32 卷，第 1(2010)号，第 40 页。

⁶⁴ 新西兰人权委员会提交的资料：“Te Kahui Tika Tangata”。

⁶⁵ 同上。

⁶⁶ 见 www.courtinnovation.org/project/peacemaking-program。

⁶⁷ Mille Sovndahl Pedersen 在诉诸司法问题研讨会上的发言。

理解复杂的制度。它还可有助于地方广大公众更好接受和理解长老会或委员会作出的裁决。同时，编纂还可影响原始和生活的习惯法流动和传播性。⁶⁸

七. 特殊群体诉诸司法

A. 妇女

1. 障碍

62. 多重歧视、结构性暴力和贫穷等是土著妇女不能诉诸司法的根本原因。土著妇女在刑事司法系统中的人数过多，在有些地方，人数还在增加。例如，在加拿大，2010年11月，土著妇女在全联邦被囚禁妇女中所占比例达31.9%，比上一十年多了85.7%。⁶⁹ 这里可以提及由儿童基金会、人口基金、劳工组织、联合国妇女署和暴力侵害儿童问题秘书长特别代表编制的一份新出版的报告：《揭发针对土著女童、青少年和年轻女人的暴力》。

63. 许多区域的土著妇女在刑事诉讼的各个阶段都面临着重大障碍。她们更有可能遭受暴力，包括性暴力，承受她们的性和生殖健康受到侵害的更多风险，包括在监狱里的更大艾滋病毒/艾滋病风险。土著司法制度对土著妇女暴力问题的处理能力有时因为国家的管辖权限制而降低。在某些情况下，部落司法系统可能需要加强其保护土著妇女和女孩免受暴力侵害的意愿和能力。⁷⁰ 另外，在某些地方，传统司法系统是男性控制的，⁷¹ 可能不会适当解决土著妇女使用资源的问题。

64. 在传统司法系统不能解决暴力侵害土著妇女问题的情况下，她们势必要转向国家司法系统。然而，有时候，会有一些关于警察虐待行为，包括过度使用武力以及身体和性攻击的指控，⁷² 在这种情况下，土著妇女处境堪忧，几乎没有办法举报虐待行为。对那些居住在偏远地区的妇女来说，附近可能没有执法人员对报告作出反应或及时进行调查，妇女可能没有机会接受法医检查，而这种办法时常是获取性暴力侵害的身体证据的手段。

⁶⁸ Ramy Bulan 在诉诸司法问题研讨会上的发言。

⁶⁹ 加拿大矫正调查员办公室：“精神问题”（脚注 43），第 17 段。

⁷⁰ 打击暴力侵害土著妇女和女孩行为国际专家组会议(E/C.19/2012/6)，第 35 段。

⁷¹ 见，例如，亚洲土著人民契约提交的资料。

⁷² 见，例如，人权观察，“将我们带走的人：加拿大北不列颠哥伦比亚省滥用职权的治安和在保护土著妇女和女孩方面的失职”（2013 年）。

2. 补救

65. 国际人权法要求国家采取一切措施确保在法律面前人人平等。⁷³ 国家还应确保妇女有缔结契约和管理财产的平等权利。⁷⁴ 消除对妇女歧视委员会关切地指出，没有妇女，包括土著妇女，⁷⁵ 在司法机关中任职，⁷⁶ 呼吁对司法官员进行注意男女特点和需要的培训。⁷⁷ 该委员会还指出，限制妇女获得法律咨询或向法院寻求补救的能力，或轻视妇女作证的法律或习俗侵犯了法律面前人人平等的权利。⁷⁸

B. 土著儿童和青年

1. 障碍

66. 虽然有关土著青年的系统资料很少，但现有统计资料表明，被司法系统处罚的土著青年所占比例过高。⁷⁹ 儿童权利委员会在其第 11(2009)号一般性意见中表示关切地指出这一高比例，注意到，在某些情况下，这可能是由于司法系统和社会中的制度性歧视(第 74 段)。

67. 由于具有歧视性的法律，如违反宵禁法和“行进”法，受影响的土著青年所占比例超高，因为他们更多地将公共空间用作进行聚会和社交的文化空间，这是由于他们较少有财产所有权。⁸⁰ 一旦被关押，土著青年可能较少可能受益于非关押判决选择或恢复性司法措施，更可能接受最具惩罚性的措施，⁸¹ 受到最严厉的对待，如被关禁闭。⁸²

⁷³ 《消除对妇女一切形式歧视公约》，第十五条。

⁷⁴ 同上。

⁷⁵ 见消除种族歧视委员会第 19/2008 号来文，2012 年 2 月 28 日通过的意见。

⁷⁶ 见消除种族歧视委员会第 23 号一般性建议。

⁷⁷ 消除种族歧视委员会第 19(1992)号一般性建议，第 24(b)段。

⁷⁸ 消除种族歧视委员会第 21(1994)号一般性建议，第 8 段。

⁷⁹ 见联合国土著问题常设论坛，在被拘留、监护、收养和寄养的土著儿童和青年问题国际专家组会议上所做的概念说明(2009 年)，第 3 页，可查阅 <http://social.un.org/index/IndigenousPeoples/MeetingsandWorkshops/EGM2010IndigenousChildrenandYouth.aspx>。

⁸⁰ 提交的资料：全国土著人和托雷斯海峡岛民法律服务处。

⁸¹ 见 Christopher Hartney：“土著美国青年和少年司法系统”，犯罪和少年犯罪问题国家委员会的意见(2008 年)。

⁸² 见，例如 Terry L. Cross：“土著美国青年和少年司法系统，隐藏的悲剧”，《贫穷和种族》。第 17 卷，第 6 号(2008 年 11/12 月)。

2. 补救

68. 儿童权利委员会呼吁缔约国采取措施解决少年犯罪问题，尽可能不诉诸司法程序，同时支持实行传统的恢复性司法制度，只要这种制度符合儿童的最大利益。⁸³ 委员会还呼吁缔约国与土著人民协商制定少年司法制度，并进一步认定，需要提供文化上适合的司法服务。⁸⁴

69. 目前，正在制订一些适当措施。例如，专家机制收到关于上面提到的基于毛利人规则的法院制度的资料(新西兰)。对于被拘留青年，毛利重点小组的部分目标是减少再犯的危险，帮助参加者了解和珍视毛利文化，以及这种文化如何影响他们自己，他们的家庭和社群。

70. 专家机制还收到关于吸收土著青年(可能经历过系统性暴力，而不了解其中的历史和政策原因)参加寻求真相的过程。这种参与可帮助青年参加范围更广的寻求正义的过程。这可验证曾经历过去的不公正和虐待现象的老人的经历。⁸⁵

C. 土著残疾人

1. 障碍

71. 土著残疾人由于其土著身份和残疾受到多重歧视，在充分享有各项权利方面时常面临障碍。

72. 土著残疾人面临着大量障碍，如，对国内法院或传统法院实际上都不能利用。根据家庭法，残疾土著父母可能面临子女被拘押的更大风险。⁸⁶

73. 虽然资料极少，但现有资料表明，土著残疾人中被监禁者所占比例也是过高。⁸⁷ 人们对他们在监狱中的待遇表示关切，除其他困难以外，⁸⁸ 他们可能得不到一些必要的服务，包括心理和精神援助。⁸⁹

⁸³ 儿童权利委员会第 11 号一般性意见，第 74-75 段。

⁸⁴ 同上，第 75 段。

⁸⁵ 诉诸司法问题研讨会：国际过渡司法中心。

⁸⁶ 关于更多情况，见 2013 年 2 月 1 日致消除对妇女歧视委员会的信：“获得能力的妇女”，可查阅 www.womenenabled.org/pdfs/Feb2013_CEDAW.pdf。

⁸⁷ 提交的资料：全国土著和托雷斯海峡岛民法律服务处，援引 Edward Heffernan 等合著：“昆士兰监狱中土著和托雷斯海峡岛民普遍患有精神病”（2012 年）。

⁸⁸ 联合国毒品和犯罪问题办事处：《有特殊需要的囚犯手册》，第 43 ff 段(2009 年)。

⁸⁹ 见，例如，欧洲防止酷刑和不人道或有辱人格的待遇或处罚委员会，“格陵兰访问报告”（CPT/Inf(2013)3），第 9 页。

74. 被关押精神土著残疾人所占比例过大这一情况使人们担忧，患有精神病或智力残疾或认知残疾的土著人没有受到必要的关注。这一情况还涉及其他人权，包括获得适当的保健服务、住房和照料以及支助性服务。这也说明需要由司法系统官员加强精神健康知识培训，包括胎儿酒精障碍谱系培训。⁹⁰

2. 补救

75. 《宣言》要求特别关注土著残疾人的权利和特殊需要(第 21 和 22 条)。《残疾人权利公约》提到受到多重歧视的土著残疾人的情况，其中规定，缔约国应当确保残疾人在与其他人平等的基础上有效获得司法保护(第十三条)。

76. 残疾人权利委员会在其结论性意见中对土著残疾人的境况和诉诸司法问题作了评述。其目前的有关意见的重点是确保平等和不歧视，⁹¹ 分类数据和统计资料的重要性⁹² 和考虑土著儿童境况的必要性。⁹³

77. 此外，土著和国家系统应确保土著残疾人能够使用它们的系统(如：提供手语服务、无障碍通道和以其他方式提供的信息)。联合国系统应确保其网址和报告都可以通过使用网址无障碍指导查阅(WCAG 准则)和将文件张贴在微软文档中。联合国土著问题常设论坛题为“研究土著残疾人的情况，特别侧重于充分享受人权和包容性发展方面面临的挑战”的报告，是有见地的。⁹⁴

八. 诉诸司法、真相与和解及土著人民

A. 土著人民和过渡时期司法程序

78. 要探索的实现土著人民诉诸司法权利的道路就是与过渡时期司法有关的过程和机制，这关系到摆脱冲突或压迫性统治后的社会如何解决前面遗留下来的侵犯人权问题。

79. 过渡时期司法背后的目标和为实现目标所采取的措施可与土著人民在长期内实现正义与和平的目标和适当手段的概念产生共鸣。符合国际人权规范和标准的过渡时期司法过程和机制应努力考虑到冲突的根源并解决有关的所有侵犯权利的问题。对土著人民而言，这包括在冲突情况下产生的侵犯人权问题，土著人民在冲突中时常是突出的受害群体，还包括与土著人民丧失主权、土地、领地和资

⁹⁰ 提交的资料：全国土著和托雷斯海峡岛民法律服务处。

⁹¹ 见残疾人权利委员会关于阿根廷(CRPD/C/ARG/CO/1)和秘鲁(CRPD/C/PER/CO/1)的结论性意见。

⁹² 见 CRPD/C/ARG/CO/1,CRPD/C/PER/CO/1。

⁹³ 见 CRPD/C/PER/CO/1。

⁹⁴ E/C.19/2013/6。

源，与违反土著人民与国家签订的条约、协定和其他建设性安排，以及与其被殖民化的集体经历有关的各种冤情。

80 联合国为从人权角度出发解决过渡时期司法问题所采用的规范和实用框架可见于两个文件：更新的《打击有罪不罚现象的一套原则》(E/CN.4/2005/102/Add.1)和《严重违反国际人权法和严重违反国际人道主义法行为受害人获得补救和赔偿的权利基本原则和导则》。⁹⁵

81. 更新的《一套原则》提倡基于知情权(又称了解真相权)、伸张正义权、获得补偿权和不再发生的保障的更广义上的正义。一些国际和区域人权条约和文书(包括《保护所有人免遭强迫失踪国际公约》)中明确承认的国际法定义务都支持这些权利。

82. 了解真相权规定，所有人都有权了解有关过去滔天罪行的事件以及犯罪的情况和原因的真相。特别是，受害者及其家属有权了解关于在什么情况下发生侵权事件的真相，在受害者死亡或失踪的情况下，有权了解受害者命运。为实现知情权提供保障的义务要求，除其他外，特别是国家，确保司法机关的独立和有效运作，可能还包括成立真相委员会以辅助司法机关。

83. 伸张正义权涉及司法方面的国家义务，特别是，国家必须确保对那些犯有国际法意义上的严重罪行的人进行起诉、审判并给予应有的惩罚。获得补偿权意味着国家有义务向受害者提供赔偿以及受害者从肇事者得到补救的可能性。获得补救权包括归还、赔偿、康复和满足等措施。

84. 过渡时期司法由司法和非司法程序和机制组成，包括起诉、寻求真相、补救方案、机构改革，或上述几项的适当组合。⁹⁶ 这些机制是相互联系的，任何一种机制均不能代替另一种机制。本研究的主要重点是真相委员会，而保证了解真相权和伸张正义权的其他有关措施还包括国际刑事法庭、国家刑事诉讼、调查委员会、官方档案和历史项目。例如，马来西亚人权委员会目前正在对马来西亚土著人民的土地权利进行全国调查，重点是造成与传统土地权利有关问题的根本原因。

85. 要解决土著人民的需要和权利问题，过渡时期司法程序应适合确保文化适当性，并与司法惯例以及有关正义和冲突解决的概念一致。这些程序将丰富过渡时期司法程序。对于对土著人民的大规模暴行，如种族灭绝、战争罪和危害人类罪等情况，过渡时期司法政策制定和落实应酌情采用惯例。

⁹⁵ 大会第 60/147 号决议，附件。

⁹⁶ 2010 年 3 月秘书长关于联合国过渡时期司法的指导说明，第 2 页。

B. 真相委员会

86 许多真相委员会是在有土著人民的国家成立的，而有些真相委员会是为解决土著人民面临的问题成立的，即便这些问题不是特别重点。土著人民对这些过程的参与程度各不相同，少的可能完全没有参与，多的可能主动发起成立真相委员会，如最近专门为解决侵犯土著人民权利问题成立的一些真相委员会。

87. 后一种情况的例子有加拿大真相与和解委员会和美国缅因州 Wabanaki 儿童福利真相与和解委员会。土著人民主导的加大委员会正在调查 150 年来对土著儿童及其家庭造成的体制性伤害问题，这可能是一个真相委员会所调查的最长时期。缅因州 Wabanaki 儿童福利真相与和解委员会正在记录在该州儿童福利系统中 Wabanaki 儿童所遭遇的情况，以向 Wabanaki 人提供一个分享其经验的机会并开始和解进程，同时提出一个报告，其中将包括关于向 Wabanaki 儿童与家庭最佳福利的建议。

88. 许多国家的真相委员会，虽然不专门从事与土著人民的权利受侵犯有关的工作，但也处理这类问题，如阿根廷、智利、危地马拉、尼日利亚、巴拉圭和秘鲁等国家的真相委员会。在危地马拉，在 1997 至 1999 年期间运作的澄清历史委员会，由于 1960 至 1996 年期间的国内武装冲突给玛雅人民造成的普遍严重痛苦，最终不得不专门致力于处理玛雅人的问题；它认为，国家对土著人民犯下了种族灭绝罪。

89 然而，也有许多真相委员会不能显著解决土著人民的需要问题。在这种情况下，土著人民则被完全忽视，被排除在事情之外，不能作为参与者参加协商。

C. 为解决土著人民遭受不公正对待的问题所面临的挑战

90. 真相委员会面临的挑战包括确保委员会的独立性和可靠性、政治干涉、经费不足，以及确保边缘化群体、民间社会和受害者组织的不断参与。

91. 还有人批评真相委员会没有显著成果，对其建议缺少落实或没有适当的后续行动。这些建议总的来说落实较差，即使是很好的建议。例如，澄清历史委员会的很好建议就没有得到应有的落实，导致“真相不被当作真相看待”。⁹⁷ 对新西兰怀唐伊法庭的情况，包括土著人民权利问题特别报告员的有关各方都提出了批评，包括批评政府否决了对一些重要案件的调查结果。⁹⁸

92. 缺少落实揭示了一个更广泛的问题，这个问题不仅涉及一个委员会的最后结果或其报告，而且反映了实现结果的过程和参与过程中的许多缺陷。最终，真

⁹⁷ 诉诸司法问题研讨会：Alvaro Pop。

⁹⁸ 特别报告员的新西兰访问报告(E/CN.4/2006/78/Add.3)，第 26 段。

相委员会将不会促使土著人民的自决权或自己改革国家的权利得到承认。然而，围绕着它们的各种过程，包括建立讲坛，可能具有改革的潜力。因此，虽然真相委员会建议的质量很重要，但还不够。要得到落实，真相委员会必须是建立联盟和形成协商一致意见的一个更大政治进程的一部分。⁹⁹

93. 关于真相委员会是否适合土著人民，有一些涉及委员会如何开展工作的问題，包括它们倾向于将最大重点放在最近发生的侵权事件和讨论全国团结与和解的问题上。对于时常是真相委员会的一个目标的全国和解问题，一些观察员表示质疑的是，目前的对和解的理解对土著人民来说是否合适，因为存在着强调主体民族特点而忽略其他民族特点的危险。¹⁰⁰

94. 寻求真相过程中所显示的主流意见也令人关注。土著人民有自己的世界观，包括对正义和真相的理解，这可能不同于主流社会。另外，寻求真相的工作一般来说没有土著人民的充分参与，而他们在从委员会的工作开始到结束和落实结果的整个过程中都应当参与。

95. 即便寻求真相的工作是由土著人主导的，也会出现问题。例如，对加拿大真相与和解委员会的批评包括：委员会的任务范围很有限，例如，排除了对与寄宿学校白日学生有关的问题和加拿大土著人民所遭受更广泛伤害的考察。¹⁰¹ 一些人争辩说，与学校有关的委员会应当将社群所遭受的集体和文化伤害，包括历史冤情，列入其任务范围。

D. 真相委员会可有效解决土著人民的权利和关注问题的办法

96. 真相委员会有几个优势，包括：它们可能与土著人的正义和文化概念更一致；它们可激励人们作出解决冤情的政治承诺，¹⁰² 它们可加强对土著人民的自决权等政治敏感要求的理解和公众支持。总的来说，真相委员会仍然是未成熟的机构，因此，仍有以土著惯例丰富和改造其内含的很大余地。

97. 然而，要最好地解决土著人民的权利和关注的问题，过渡时期司法程序与机制就必须考虑到土著人民遭受不公正对待的背景和根源。

⁹⁹ 诉诸司法问题研讨会：Eduardo González。

¹⁰⁰ 国际过渡司法中心(ICTJ)，“通过真相委员会加强土著人民的权利：一个实践者的资源”(2012年)，第3页。

¹⁰¹ Paige Arthur，“土著人民的自决和政治权利：关于真相委员会的建议”，见国际过渡司法中心，“加强土著人民的权利”，第39页。

¹⁰² Deborah J. Yashar，“土著权利和真相委员会：供讨论的一些想法”，见国际过渡司法中心，“加强土著人民的权利”第11页。

98. 首先，土著人民在各个阶段的参与至关重要。肯尼亚真相、正义与和解委员会是一个较好的例子。该委员会虽然没有专注于土著人民问题，但为表达有关历史上的不公正、边缘化和族裔紧张关系等土著问题提供了一个明确讲坛。虽然该委员会在其他方面面临着挑战，但在土著人民的参与方面却取得成功，包括土著人组织从早期阶段就开始参与。该委员会雇用土著人作为其部分工作人员，举行了允许以不同语言(包括 Maasai 语)发言的公开听证会，采取了向土著社区和争取其权利的组织的延伸行动。¹⁰³ 在哥伦比亚，目前正在辩论如何对在该国国内武装冲突期间侵犯人权的受害者给予赔偿的问题，在制订关于对土著和哥伦比亚黑人社群给予赔偿的法令方面，土著人起着主导作用。

99. 对土著背景下过渡时期司法的其他要求包括，寻求真相工作不应被看作使现有治理结构合法化的一种手段，而应在国家对国家的基础上进行。¹⁰⁴ 另外，应当适合专注于历史和当代的集体冤情。¹⁰⁵ 过渡时期司法还应被看作一个大得多的战略的一部分，这种战略的目的是解决目前土著人民的人权遭受侵犯的问题，办法包括，例如，赋予政治权力，落实经济、社会和文化权利。真相委员会必须是土著人民所能利用，这可包括各种程序使用土著语言和/或翻译，同时必须确保土著妇女和青年的参加。由于共有的创伤经历可能导致再受创伤，必须提供文化上适当的支持性服务。

100. 最后，应当认识到，真相委员会要取得成功，过程和结果同样重要。¹⁰⁶ 真相委员会必须在所有阶段与土著人民经常协商。政府必须本着诚意争取土著人民对影响他们的法律或行政措施的自由、事先和知情的同意。

¹⁰³ Laura Young 向南非非洲研究所提交的“挑战性的关系：非洲的传统司法和土著人民”，(2012年)。

¹⁰⁴ Courtney Jung：“非传统社会中土著人民的过渡时期司法”(2009年)。

¹⁰⁵ 另请注意法国提交的关于集体在有关诉讼中的作用的资料。

¹⁰⁶ 诉诸司法问题研讨会：Florencia Librizzi。

Annex

[English only]

Expert Mechanism advice No. 5 (2013): Access to justice in the promotion and protection of the rights of indigenous peoples

A. General

1. The United Nations Declaration on the Rights of Indigenous Peoples should be the basis of all action, including at the legislative and policy levels, on the protection and promotion of indigenous peoples' right to access to justice. The implementation of the Declaration should be seen as a framework for reconciliation and as a means of implementing indigenous peoples' access to justice.
2. Access to justice concerns arise especially in the context of lands, territories and resources. In the promotion of peace, justice and harmonious and cooperative relations between States and indigenous peoples, the Declaration affirms the right to the integrity of their lands and territories (arts. 25–32). Indigenous peoples have the collective right to live in freedom, peace and security as distinct peoples (art. 7(2)). Such security includes, *inter alia*, cultural, environmental and territorial aspects.
3. Respect for the right to self-determination requires both recognition of indigenous peoples' systems and the need to overcome historic factors and related contemporary factors that negatively affect indigenous peoples in the operation of State systems. At the national and regional levels, strategic litigation, complemented by outreach and advocacy, can help to expand access to justice and protections for other rights of indigenous peoples.
4. Indigenous peoples' understanding of access to justice often differs from that of States and of businesses, in some cases informed by their own understandings of, and practices associated with, justice. This means that, at the outset, before undertaking activities to respect, promote and protect indigenous peoples' access to justice, common understandings of the meaning of justice and the best means to attain access to justice should be sought, in line with indigenous peoples' self-determination and related rights to participate in decision-making affecting them.
5. Historical injustices contribute to multiple contemporary disadvantages for indigenous peoples, which in turn increase the likelihood of indigenous peoples coming into contact with the justice system. The relationship of indigenous peoples with domestic criminal justice systems cannot, therefore, be considered in isolation from historical factors or the current economic, social and cultural status of indigenous peoples. Moreover, there are other areas of law, including family law, child protection law and civil law that have an impact on this relationship. Solutions include not only reforms to criminal justice systems themselves but also measures addressing the socioeconomic situation of indigenous peoples and all human rights of indigenous peoples which are interrelated, interdependent and indivisible.

B. States

6. Consistent with indigenous peoples' right to self-determination and self-government, States should recognize and provide support for indigenous peoples' own justice systems and should consult with indigenous peoples on the best means for dialogue and cooperation between indigenous and State systems.
7. States should accord recognition and assign legal validity to customary practices that are already carried out by indigenous authorities de facto. States should take a flexible approach to the establishment of jurisdictional boundaries and avoid overly restrictive limits to indigenous jurisdictional competencies over justice.
8. States should work with indigenous peoples to address the underlying issues that prevent indigenous peoples from having access to justice on an equal basis with others.
9. States should work in partnership with indigenous peoples, particularly indigenous women, to determine the most effective strategies for overcoming barriers to access to justice. This includes helping to revitalize traditional justice norms and institutions.
10. Moreover, States should facilitate and provide access to legal remedies for indigenous peoples and should support capacity development of indigenous communities to help them to understand and make use of legal systems.
11. States should consider the impact of law and policy on indigenous peoples' access to human rights processes and institute reform where such law and policy interferes with indigenous peoples' enjoyment of substantive equality in this regard.
12. States should recognize the rights of indigenous peoples to their lands, territories and resources in laws and should harmonize laws in accordance with indigenous peoples' customs on possession and use of lands (including laws and policies that affect the conduct of business on indigenous territories) and forms of justice. Where indigenous peoples have won land rights and other cases in courts, States must implement these decisions. The private sector and the Government must not collude to deprive indigenous peoples of access to justice.
13. Training and sensitization for law enforcement officials, judicial officials and other state agencies on the rights of indigenous peoples is recommended.
14. In relation to criminal justice, State authorities should consult and cooperate with indigenous peoples and their representative institutions to:
 - Ensure that the criminal justice system does not become a self-promoting industry benefiting from the overrepresentation of indigenous peoples.
 - Formulate plans of action to address both the high levels of indigenous victimization and the treatment of indigenous peoples in domestic criminal justice systems.
 - Develop appropriate methodologies to obtain comprehensive data on (a) victimization of indigenous peoples, including information on the number of cases prosecuted, and (b) the situation of indigenous peoples in detention, disaggregated by age, gender and disability.
 - Reduce the number of indigenous individuals in prison, including through the pursuit of non-custodial options, such as, inter alia, use of traditional restorative and rehabilitative approaches.
15. In relation to transitional justice mechanisms:

- Indigenous peoples and indigenous peoples' representative institutions should be consulted and involved in all stages of the establishment and implementation of transitional justice mechanisms.
- Truth commissions should be guided by and should make explicit reference to the United Nations Declaration on the Rights of Indigenous Peoples.
- Truth commissions should recognize and address the historical injustices experienced by indigenous peoples, as well as how failures to recognize indigenous peoples' self-determination historically and today have created conditions for human rights violations.
- Truth processes should be linked to larger outreach and education efforts. These efforts should include explaining important justice issues, such as self-determination, to the broader public.
- Truth processes and reparations programmes should be designed in a way that respects the cultures and values of indigenous peoples.

C. Indigenous peoples

16. Indigenous peoples should strengthen advocacy for the recognition of their justice systems. Indigenous peoples should strengthen their own organizations and local governance capacity to meet the challenges faced by their communities.

17. Indigenous peoples' justice systems should ensure that indigenous women and children are free from all forms of discrimination and should ensure accessibility to indigenous persons with disabilities.

18. Indigenous peoples should explore the organization and running of their own truth-seeking processes.

19. Indigenous peoples should strive for explicit inclusion of their particular interests in transitional justice initiatives in those cases where indigenous peoples are one among many groups that suffered human rights abuse.

20. Indigenous peoples should ensure that all persons are effectively represented in transitional justice processes, especially women.

D. International institutions

21. The Declaration should guide the efforts of United Nations system entities and mandates, including the Special Rapporteur on the promotion of truth, justice, reparation and guarantees of non-recurrence.

22. The United Nations should dedicate resources to the development and carrying out, in cooperation with indigenous peoples, of training on the rights of indigenous peoples in relation to access to justice for law enforcement officials and members and staff of the judiciary.

23. The United Nations system should seek to expand programmes designed to support indigenous peoples to carry out strategic litigation to advance their rights and expand their access to justice.

24. The United Nations should work with indigenous peoples to contribute to further reflection on and capacity-building regarding truth and reconciliation procedures for indigenous peoples.

25. Relevant United Nations special procedures should monitor implementation of transitional justice processes to ensure that they respect the principles of the Declaration, and that States act in a timely way on truth commission recommendations and the implementation of reparations programmes for indigenous peoples.

E. National human rights institutions

26. National human rights institutions, in partnership with indigenous peoples, can play an important role in ensuring improved access to justice for indigenous peoples, including by encouraging recognition of and providing support for indigenous justice systems and promoting the implementation of the Declaration at the national level. National human rights institutions, in partnership with indigenous peoples, have the opportunity to provide training on the rights of indigenous peoples in relation to access to justice for judiciaries.
