

THE IMPACT OF CLIMATE CHANGE MITIGATION ON INDIGENOUS AND FOREST COMMUNITIES

The international legal framework for valuing the carbon stored in forests, known as Reducing Emissions from Deforestation and Forest Degradation (REDD+), will have a major impact on indigenous peoples and forest communities. The REDD+ regime contains many assumptions about the identity, tenure and rights of indigenous and local communities who inhabit, use or claim rights to forested lands. The authors bring together expert analysis of public international law, climate change treaties, property law, human rights and indigenous customary land tenure to provide a systemic account of the laws governing forest carbon sequestration and their interaction. Their work covers recent developments in climate change law, including the Agreement from the Conference of the Parties in Paris that came into force in 2016. *The Impact of Climate Change Mitigation on Indigenous and Forest Communities* is a rich and much-needed new contribution to contemporary understanding of this topic.

MAUREEN F TEHAN is Principal Fellow at Melbourne Law School. Her scholarship has centred on indigenous land rights, property and land and resource management.

LEE C GODDEN is Professor of Melbourne Law School and Director of the Centre for Resources, Energy and Environmental Law. Her research focuses on the intersection of indigenous peoples' rights to land and waters, and environmental law. She recently served with the Australian Law Reform Commission in an inquiry into the Native Title Act.

MARGARET A YOUNG is Associate Professor of Melbourne Law School and was Director of Studies at the Hague Academy of International Law in 2016. Her research interests are public international law, international trade law, climate change law and the law of the sea.

KIRSTY A GOVER is Associate Professor of Melbourne Law School. She writes on the law, policy and political theory of indigenous rights in settler states and in international law.

THE IMPACT OF CLIMATE CHANGE MITIGATION ON INDIGENOUS AND FOREST COMMUNITIES

International, National and Local Law
Perspectives on REDD+

MAUREEN F TEHAN

University of Melbourne

LEE C GODDEN

University of Melbourne

MARGARET A YOUNG

University of Melbourne

KIRSTY A GOVER

University of Melbourne

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-07426-2 — The Impact of Climate Change Mitigation on Indigenous and Forest Communities
Maureen Frances Tehan , Lee Carol Godden , Margaret A. Young , Kirsty Ann Gover
Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi – 110002, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107074262

DOI: 10.1017/9781139696609

© Maureen F Tehan, Lee C Godden, Margaret A Young
and Kirsty A Gover 2017

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2017

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: Tehan, Maureen, author.

Title: The impact of climate change mitigation on indigenous and forest communities :
international, national and local law perspectives on REDD+ / Maureen Frances Tehan,
Lee Carol Godden, Margaret Anne Young, Kirsty Ann Gover.

Description: Cambridge, United Kingdom ; New York, NY :

Cambridge University Press, 2017. | Includes bibliographical references.

Identifiers: LCCN 2017023167 | ISBN 9781107074262 (hardback)

Subjects: LCSH: Reducing Emissions from Deforestation and Forest Degradation (Program) |
Forestry law and legislation—Developing countries. | Greenhouse gas mitigation—Law and
legislation—Developing countries. | Indigenous peoples—Legal status, laws, etc.—Developing
countries. | Forest degradation—Control. | Greenhouse gas mitigation. |

Indigenous peoples—Land tenure.

Classification: LCC K3884 .T44 2017 | DDC 305.8009172/4—dc23 LC record
available at <https://lccn.loc.gov/2017023167>

ISBN 978-1-107-07426-2 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy
of URLs for external or third-party internet websites referred to in this publication
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.

CONTENTS

<i>List of Figures</i>	x
<i>Acknowledgements</i>	xi
<i>List of Abbreviations</i>	xiv
<i>Table of Cases</i>	xvi
<i>Table of Conventions, Declarations and Decisions of Conferences of the Parties</i>	xviii
<i>Table of Legislation</i>	xxiv
1 Introduction	1
PART I Climate Change Mitigation and Forest Carbon Sequestration	11
2 REDD+ as International Legal Regime	13
A. Laws and Decision-Making Procedures	16
1. UNFCCC and the Paris Agreement	17
2. Kyoto Protocol	21
3. Cancun Agreements and Warsaw Framework	23
B. International Organizations and Other Key Participants	31
1. UN-REDD Programme	33
2. Forest Carbon Partnership Facility	35
3. Other Funding Bodies	35
4. Nonstate Actors	37
C. Key Behaviours, Assumptions and Biases	40
1. RED to REDD to REDD+	40
2. Evaluative Criteria such as 'Readiness' Proposals or 'R-PPs'	43
3. Compliance with Safeguards	45
D. Conclusions	46
3 REDD+'s Broader International Legal Context	48
A. Fragmentation and REDD+ Obligations	49
B. Overview of Relevant International Regimes	54
1. The International Forest Regime	55
2. Other Regimes Recognising Indigenous Peoples' 'Rights', Including Human Rights Regimes	65

	3. Environmental Protection Regimes	67
	4. Food Security	71
C.	Relevant Norms of Customary International Law	73
D.	Fragmentation and Regime Interaction: A Preliminary Overview	76
	1. Fragmentation and Conflicting Norms	76
	2. Fragmentation and Relationships of Interpretation	78
	3. Regime Interaction by States, International Organizations and Nonstate Actors	80
E.	Conclusions	82
PART II	State and Indigenous Peoples' Relations in the Context of REDD+	85
4	REDD+, Identity Law and 'Free, Prior and Informed Consent'	87
A.	REDD+, the Human Rights-Based Approach and Indigenous Peoples	89
	1. The World Bank's Forest Carbon Partnership Facility (FCPF)	91
	2. The Cancun Safeguards and UN-REDD Programme Advice	94
	3. Human Rights and Multiple Benefits for Indigenous Peoples	101
B.	Indigenous Identity Law: Competing Approaches within REDD+	104
	1. International Law on 'Indigeneity'	105
	2. Indigeneity and International Law: UN-REDD Programme and FCPF Approaches	109
C.	FPIC in the UN-REDD Programme and FCPF REDD Readiness Standards	112
	1. Principles and Criteria on Indigenous Peoples Used by the UN-REDD Programme and FCPF	112
	2. The Content of FPIC in REDD+: The UN-REDD Programme's Advice	117
	3. FPIC and the World Bank	125
D.	Conclusion	128
5	REDD+, Tenure and Indigenous Property Claims	130
A.	What Are the Entry Points for Tenure Issues in REDD+ Discourse?	132
B.	Tenure in REDD+: Debates and Controversies	142
	1. The FAO Guidelines	145
C.	International Human Rights and Property Law: Conceptual Problems	154
	1. Indigenous Property in the UNDRIP	155
	2. Indigenous Property and the UN Human Rights Treaty Bodies	157

CONTENTS

vii

3.	Indigenous Property and Anti-Discrimination Law in Australia: The Equal Protection of Property Rights (Once Recognised)	159
4.	The Inter-American Court Methodology: Equal Recognition of Property Rights	163
D.	Conclusion	169
6	Benefit-Sharing in the REDD+ Regime: Linking Rights and Equitable Outcomes	172
A.	REDD+: Defining Benefits	176
B.	Benefit-Sharing: 'Fairness' and 'Equity'	177
1.	Ecosystem Services and Co-Benefits	180
2.	The Evolution of Benefit-Sharing	183
3.	Benefit-Sharing in REDD+ and Parallel Models	185
4.	Non-Carbon Benefits in REDD+	188
C.	REDD+ 'Readiness' and Benefit-Sharing	189
D.	Defining Benefits Independently of Context	190
E.	Benefit-Sharing Arrangements	191
1.	National and Regional Governance of Forest Land and Resources	194
2.	Tenure Security and Benefit-Sharing	195
F.	Conclusion: Implementing Fairness and Equity in Benefit-Sharing	199
PART III	Country Examples	201
7	Malaysia and the UN-REDD Programme: Exploring Possibilities for Tenure Pluralism in Forest Governance	203
A.	REDD+ in Malaysia	205
1.	Malaysia as a Governance-Interaction Case Study	208
2.	REDD+: Competing Opportunities	211
B.	The Malaysian Forests and Peoples	212
1.	A Federal Nation	212
2.	Malaysia's Forests	214
C.	Indigenous Peoples and Forest-Dependent Communities	219
1.	Indigenous Peoples' Land Rights in Malaysia	222
D.	REDD+ in Malaysia	231
1.	Overview	232
2.	Pilot Programmes	235
E.	Conclusion	236
8	REDD+ in Melanesia: Papua New Guinea and Vanuatu	239
A.	Melanesia Overview	239

B.	Indigenous People and Customary Tenure in PNG and Vanuatu	241
1.	The Likely Success of REDD+ in PNG and Vanuatu	244
2.	Customary Land Tenure in Melanesia and Challenges for REDD+	250
3.	Customary Land and Challenges for REDD+	253
C.	REDD Readiness in Melanesia	256
1.	Bilateral and Multilateral Funding	257
2.	UN-REDD Programme and FCPF REDD Readiness Activities in PNG	258
D.	Third-Party Rights and Customary Tenure in Melanesia	264
1.	PNG: Incorporated Land Groups	266
2.	Vanuatu: Leasing Practices	268
E.	FPIC in Melanesia	271
1.	National Guidelines	271
2.	FPIC and National Tenure Reforms	275
F.	Pilot Programmes	277
G.	Conclusion: Future Prospects for REDD+ Implementation	281
9	Indigenous Land Tenures and Carbon Mitigation Schemes: Lessons from Northern Australia	283
A.	Australia Overview	283
1.	Lessons for REDD+ from Australia	285
2.	Challenges to Indigenous Peoples' Participation in Carbon-Management Activities	287
B.	Mitigation and Sequestration of Carbon in Australia	289
1.	State Schemes for Carbon Management: Western Australia	290
2.	The Direct Action Plan – Emissions Reduction Fund	292
C.	Indigenous Tenure and Recognition: Common Law and Statute	295
1.	The Historical Context	296
2.	Native Title: What Type of Tenure and Rights?	299
3.	Agreement-Making for Indigenous Tenure as an Alternative to Native Title	305
4.	Statutory Land Rights	307
5.	Inalienable Title, Powers and Consents	309
D.	Interaction of Tenure, Carbon Regulation and Mitigation Schemes	311
1.	Carbon Rights and Tenure	312
2.	The Emissions Reduction Fund and Indigenous Land	314
3.	Emissions Reduction and Carbon Mitigation Projects in Northern Australia	316
E.	Lessons from Australia	324

CONTENTS

ix

PART IV	Implications and Conclusions	327
10	Interacting Regimes and Experimentalism	329
A.	REDD+ and Regime Interaction: Implications for Indigenous Peoples and Forest Communities	330
1.	Protections: Recipients and Donors	331
2.	Implied Powers of International Organizations	333
3.	Deliberative Credentials and Emerging Duties	337
B.	Experimentalist Governance	339
1.	Participatory Processes	340
2.	The Prospect of Penalty Default: The Safeguards Information System	342
3.	Established Practices for Revision, Involving Peer Review	343
4.	A Broadly Agreed Common Problem?	344
C.	Conclusion	345
11	Conclusion	346
	<i>Bibliography</i>	353
	<i>Index</i>	398

FIGURES

- 2.1 Rule making and institutional support for REDD+ 32
- 3.1 Infographic of international obligations of countries participating in UN-REDD and/or the FCPF (Malaysia and Vanuatu highlighted) 51
- 3.2 Direct applicability of ILO Convention 169 for countries participating in UN-REDD and/or the FCPF 53
- 9.1 Indigenous-held land in Australia 298

ACKNOWLEDGEMENTS

This book is part of a broader Australian Research Council-funded project, 'Climate Change Law and Mitigation: Forest Carbon Sequestration and Indigenous and Local Communities' (DP110100259). The project involved a study of the global climate change mitigation mechanism of REDD+ ('reducing emissions from deforestation and forest degradation, and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries'), established by the United Nations Framework Convention on Climate Change (UNFCCC), the Paris Agreement, and related guidance and decisions. In the book, we have sought to analyse the intersections amongst REDD+, the cultural, economic, land and resource rights of indigenous and local (forest dwelling) communities and associated international law regimes.

Throughout the life of the project the chief investigators have been engaged in an ongoing scholarly exchange, each bringing their specific knowledge and research expertise to lively debates about the fundamental issues addressed in the project. The book is a result of this enterprise and it has extended this scholarly engagement and exchange in its intellectual framing and in the detail of its completion. The methodology used to write the book is a direct result of the general and specific critical engagement of each author in the research and writing of their co-authors. In the book we have each written in our selected area of expertise and should be considered the sole author of the chapters as described here, while recognising the inputs from the other authors and the research team across the project as a whole. In addition, each of the authors has benefitted from the critical commentary and editing of the other authors. Thus, the book is the result of the collective research, intellectual engagement and integration of the authors' specific expertise in relation to the operation of REDD+ and its implications for indigenous peoples and local communities. In the context of this methodology, Chapters 2, 3 and 10 are the work of Margaret Young; Chapters 4 and 5

are the work of Kirsty Gover; Chapters 6, 7 and 8 are the work of Lee Godden; and Chapter 9 is the work of Maureen Tehan. The introduction and conclusion reflect collective views and are jointly authored.

We gratefully acknowledge the Australian Research Council's support in allowing us to research and examine the many dimensions of climate change law as well as the specifics of REDD+ at international, national and local levels. We thank the Centre for Resources, Energy and Environmental Law and the Melbourne Law School for ongoing support of our project and the book. The Melbourne Law School Academic Research Service has been integral to the successful completion of the book, particularly manager Robin Gardner and researcher Cate Read.

We have benefitted greatly from the expertise and support of a range of people. We are extremely grateful to Professor Fadzilah Majid Cooke, who provided invaluable assistance with both fieldwork in Malaysia and in developing links with government and other agencies in Sabah. She gave us the benefit of her extensive knowledge of land tenure and human rights issues in forests, land claims and resource management in Malaysia. She provided guidance for the evolution of the Malaysia chapter, including comments on earlier drafts. Sam Johnson provided a wealth of knowledge and insight into REDD+, indigenous peoples and savanna-burning projects both internationally and locally, and Tim Clairs and Julian Fox were generous in sharing their expertise. We are immensely grateful to staff members at the United Nations Food and Agriculture Organization (FAO), United Nations Development Programme (UNDP), United Nations Environment Programme (UNEP), World Bank, government agencies, nongovernmental organizations (NGOs) and our academic colleagues across the globe whose input, through workshops, conferences and generally, is an integral part of this book.

The publication has benefitted from the invaluable work of a number of project managers and researchers over the life of the project. In particular, we owe enormous gratitude to our long-serving research fellow, Stephanie Niall, whose planning, management, enthusiasm and intellectual curiosity contributed both to the project and to the book. The project's first research fellow, Jessica Rae, contributed significantly to early discussions about the shape and content of the book and the early research. Carly Godden has contributed to the project as a project manager and researcher for this book. We thank her for her commitment to the project, her intellectual contribution to it, and her flexibility and responsiveness to our many requests for research assistance. Special thanks are due to Lauren Pavli for her hard work on our behalf in the

ACKNOWLEDGEMENTS

xiii

last stages of the book's production. Other researchers and research assistants who have assisted us at various stages include: Tim Baxter, Dr Kathleen Birrell, Lisa Caripis, Dr Angus Hervey, Rachel MacLeod, Dr Elizabeth McPherson, Cobi Smith and Sean Mulcahy. Faye Yik-Wei provided invaluable transcription of interviews. We thank all of them for their particular contributions.

We also thank the editors at Cambridge University Press, particularly Elizabeth Spicer, for their patience and assistance with the publication of the book, and acknowledge the generosity of the reviewers of our publication proposal, whose insightful and helpful comments assisted greatly in refining the book's key themes. Judith Belzer produced the wonderful painting that is on the cover of the book; we are very grateful and thank her for allowing us to use her work. We note that some parts of Gover's and Young's contributions build on their respective chapters to the collection edited by Christina Voigt, *Research Handbook on REDD+ and International Law* (2016), and are reproduced here in adapted and extended form.

Thanks are due, as always, to our family and friends for their moral support and good humour. Finally, the authors share mutual thanks for the intellectual challenges and collegiality enjoyed throughout, in an ambitious project that brought together diverse perspectives to enrich the understanding of REDD+ and its ramifications for indigenous communities.

ABBREVIATIONS

CANZUS	Canada, Australia, New Zealand and the United States
CBD	Convention on Biological Diversity
CDM	Clean Development Mechanism
CEDAW	Convention on the Elimination of All Forms of Discrimination Against Women
CERD	Convention on the Elimination of All Forms of Racial Discrimination
CFM	community forest management
CIFOR	Center for International Forestry Research
CIFOR-GCS	CIFOR's Global Comparative Study on REDD+
CITES	Convention on the International Trade in Endangered Species of Wild Flora and Fauna
COP	Conference of the Parties
FAO	Food and Agriculture Organization
FCPF	Forest Carbon Partnership Facility
FPIC	free, prior and informed consent
FSC	Forest Stewardship Council
GHG	greenhouse gas
HRC	Human Rights Council
ILO	International Labour Organization
MRV	measurement, reporting and verification
NCMC	National Carbon Monitoring Centre
NGO	nongovernmental organization
PDD	project design document
PES	payment for environmental (or ecosystem) services
PFM	participatory forest management
REDD+	[policy approaches and positive incentives for] reducing emissions from deforestation and forest degradation, and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks
R-PP	Readiness Preparation Proposal
SBSTA	Subsidiary Body for Scientific and Technological Advice

ABBREVIATIONS

XV

SEPC	Social and Environmental Principles and Criteria
SIS	Safeguards Information System
SFM	sustainable forest management
UNDP	United Nations Development Programme
UNEP	United Nations Environment Programme
UNFCCC	United Nations Framework Convention on Climate Change
UNDG	United Nations Development Group
UNDRIP	United Nations Declaration on the Rights of Indigenous Peoples
UN-REDD Programme	United Nations Collaborative Programme on Reducing Emissions from Deforestation and Forest Degradation in Developing Countries

CASES

- Adong bin Kuwau v Kerajaan Negeri Johor* [1997] 1 MLJ 418
Akiba v Commonwealth (2013) 250 CLR 209
Akiba v Queensland [No 2] (2010) 204 FCR 1
Attorney-General v Brown (1847) 1 Legge 312
Commonwealth v Tasmania (1983) 158 CLR 1
Cooper v Stuart (1889) 14 App Cas 286
Delgamuukw v British Columbia [1997] 3 SCR 1010
Gaya Nomgui & Others v The Administration of the Territory of Papua New Guinea
 [1974] PNGLR 349
Gerhardy v Brown (1985) 159 CLR 70
Grand River Enterprises Six Nations Ltd v United States of America (Award) (Arbitral
 Tribunal constituted under Chapter 11 of the North American Free Trade
 Agreement, 12 January 2011), www.state.gov/documents/organization/156820.pdf
Guerin v The Queen [1984] 2 SCR 335
Harris v Great Barrier Reef Marine Park Authority (2000) 98 FCR 60
Ifira Trustees Ltd v Family Kalsakau [2006] VUCA 23 (6 October 2006)
Kerajaan Negeri Selangor v Sagong Tasi [2005] 4 CLJ 169
Koperasi Kijang Mas v Kerajaan Negeri Perak [1991] CLJ 486
*Kuna Indigenous People of Madungandi and Embera Indigenous People of Bayano and
 Their Members v Panama*, IACHR Report No 58/09, Petition 12.354, Admissibility
 (21 April 2009)
*Kuna Indigenous People of Madungandi and Embera Indigenous People of Bayano and
 Their Members v Panama*, IACHR Report No 125/12, Merits (13 November 2012)
Legality of the Use by a State of Nuclear Weapons in Armed Conflict [1966] ICJ Reports
 66
Mabo v Queensland (1988) 166 CLR 186
Mabo v Queensland (No 2) (1992) 175 CLR 1
Manitoba Metis Federation v Canada (Attorney General) [2013] 1 SCR 623
Maya Indigenous Communities of the Toledo District v Belize, IACHR Report No 40/04,
 OEA/Ser.L/V/II.122 Doc 5 Rev 1 at 727 (12 October 2004)
Mayagna (Sumo) Awas Tingni Community v Nicaragua, IACHR Series C No 79 (31
 August 2001)

CASES

xvii

- McGlade v Native Title Registrar* [2017] FCAFC 10
- Members of the Yorta Yorta Aboriginal Community v Victoria* (2002) 214 CLR 422
- Milirrpum v Nabalco Pty Ltd* [1972–1973] ALR 65
- Moiwana Communities v Suriname*, IACHR Series C No 124 (15 June 2005)
- New Zealand Maori Council v Attorney-General* [1987] 1 NZLR 641 (HC & CA)
- Nor Anak Nyawai v Borneo Pulp Plantations* [2001] 2 CLJ 769
- Pulp Mills on the River Uruguay (Argentina v Uruguay)* (2010) 2010 ICJ Reports 14
- Reparations for Injuries Suffered in the Service of the United Nations* [1949] ICJ Reports 174
- Roqara v Takau* [2005] VUCA 5 (3 May 2005)
- Saramaka People v Suriname*, IACHR Series C No 172 (28 November 2007)
- Sawhoyamaya Indigenous Community v Paraguay*, IACHR Series C No 146 (29 March 2006)
- Solomon v Turquoise* [2008] VUSC 64 (8 August 2008)
- Superintendent of Land & Surveys, Bintulu v Nor Anak Nyawai* [2006] 1 MLR 256
- Te Runanga o Wharekauri Rekohu Inc v Attorney-General* [1993] 2 NZLR 301
- Trail Smelter Arbitration (United States v Canada)* (1941) 3 UN Rep Int'l Arb Awards 1905
- Tsilhqot'in Nation v British Columbia*, 2014 SCC 44
- United States Diplomatic and Consular Staff in Tehran (United States of America v Iran)* [1980] ICJ Rep 3
- Valele Family v Toura* [2002] VUCA 3 (26 April 2002)
- Western Australia v BP (deceased)* (2014) 223 FCR 488
- Western Australia v Ward* (2002) 213 CLR 1
- Whaling in the Antarctic (Australia v Japan)* ICJ GL No 148 (31 March 2014)
- Willis on behalf of the Pilki People v State of Western Australia (No 1)* [2014] FCA 714 (4 July 2014)
- Willis on behalf of the Pilki People v State of Western Australia (No 2)* [2014] FCA 1293 (2 December 2014)
- Yakye Axa v Paraguay*, IACHR Series C No 125 (17 June 2005)

CONVENTIONS, DECLARATIONS
AND DECISIONS OF CONFERENCES
OF THE PARTIES

- Articles of Agreement of the International Monetary Fund*, adopted 22 July 1944,
2 UNTS 39 (entered into force 27 December 1945)
- Convention (No 169) Concerning Indigenous and Tribal Peoples in Independent
Countries*, opened for signature 27 June 1989, 1650 UNTS 383 (entered into force
5 September 1991)
- Convention on Biological Diversity*, opened for signature 5 June 1992, 1760 UNTS 79
(entered into force 29 December 1993)
- Convention on the Elimination of All Forms of Discrimination against Women*, opened for
signature 18 December 1979, 1249 UNTS 13 (entered into force 3 September 1981)
- Convention on the Rights of the Child*, opened for signature 20 November 1989,
1577 UNTS 3 (entered into force 2 September 1990)
- International Convention on the Elimination of All Forms of Racial Discrimination*,
opened for signature 7 March 1966, 660 UNTS 195 (entered into force 4 January
1969)
- International Covenant on Civil and Political Rights*, opened for signature 19 December
1966, 999 UNTS 171 (entered into force 23 March 1976)
- International Covenant on Economic, Social and Cultural Rights*, opened for signature
19 December 1966, 993 UNTS 3 (entered into force 3 January 1976)
- International Labour Organization, *Convention Concerning Indigenous and Tribal
Peoples in Independent Countries*, opened for signature 27 June 1989, 1650 UNTS
383 (entered into force 5 September 1991)
- International Tropical Timber Agreement*, opened for signature 18 November 1983,
1393 UNTS 119 (provisionally entered into force 1 April 1985)
- International Tropical Timber Agreement*, opened for signature 1 April 1994, 33 ILM
1014 (entered into force 1 January 1997)
- Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of
Benefits Arising from Their Utilization to the Convention on Biological Diversity*,
opened for signature 2 February 2011, UN Doc UNEP/CBD/COP/DEC/X/1, annex
I (entered into force 12 October 2014)
- United Nations Convention to Combat Desertification in Those Countries Experiencing
Serious Drought and/or Desertification, Particularly in Africa*, opened for signature
14 October 1994, 1954 UNTS 3 (entered into force 26 December 1996)

- United Nations Declaration on the Rights of Indigenous Peoples*, GA Res 61/295, UN GAOR, 61st sess, 107th plen mtg, Agenda item 68, Supp No 49, UN Doc A/RES/61/295 (2 October 2007, adopted 13 September 2007)
- United Nations Framework Convention on Climate Change*, opened for signature 4 June 1992, 1771 UNTS 107 (entered into force 21 March 1994)
- Vienna Convention on the Law of Treaties*, opened for signature 23 May 1969, 1155 UNTS 331 (entered into force 27 January 1980)
- 2200 (XXI). *International Covenant on Economic, Social and Cultural Rights, International Covenant on Civil and Political Rights and Optional Protocol to the International Covenant on Civil and Political Rights*, UN GAOR, 21st sess, 1496th plen mtg, UN Doc A/RES/21/2200 (16 December 1966)
- 63/278. *International Mother Earth Day*, GA Res 63/278, UN GAOR, 63rd sess, 80th plen mtg, Agenda Item 49(d), UN Doc A/RES/63/278 (1 May 2009)
- Ad Hoc Working Group on Long-Term Cooperative Action under the Convention, UNFCCC, *Compilation of Information on Nationally Appropriate Mitigation Actions to Be Implemented by Parties Not Included in Annex I to the Convention*, UN Doc FCCC/AWGLCA/2011/INF.1 (18 March 2011)
- Commission on Human Rights, Draft Declaration on the Rights of Indigenous Peoples, UN Doc E/CN.4/Sub.2/1994/2/Add.1 (20 April 1994)
- Committee on the Elimination of Racial Discrimination (CERD), *General Recommendation VIII Concerning the Interpretation and Application of Article 1, Paragraphs 1 and 4 of the Convention*, 38th sess, 884th mtg (21 August 1990) contained in *Report of the Committee on the Elimination of Racial Discrimination*, UN GAOR, 45th sess, Supp No 18 (A/45/18) (30 January 1991)
- Compilation of General Comments and General Recommendations Adopted by Human Rights Treaty Bodies*, UN Doc HRI/GEN/1/Rev.9 (vol. II) (27 May 2008)
- Conference of the Parties, Convention on Biological Diversity, XI/19. *Biodiversity and Climate Change Related Issues: Advice on the Application of Relevant Safeguards for Biodiversity with Regard to Policy Approaches and Positive Incentives on Issues Relating to Reducing Emissions from Deforestation and Forest Degradation in Developing Countries; and the Role of Conservation, Sustainable Management of Forests and Enhancement of Forest Carbon Stocks in Developing Countries*, UN Doc UNEP/CBD/COP/DEC/XI/19 (5 December 2012)
- Conference of the Parties, Convention on Biological Diversity, X/33. *Biodiversity and Climate Change*, UN Doc UNEP/CBC/COP/DEC/X/33 (29 October 2010)
- Conference of the Parties, Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), *Cooperation and Synergy with the Convention on Biological Diversity*, Res Conf 10.4 (Rev. CoP14) (June 1997)
- Conference of the Parties, Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), 'Cooperation with Other Organizations' (Seventeenth Meeting of the Conference of the Parties, Johannesburg, South Africa, 24 September–5 October 2016)

- Conference of the Parties Serving as the Meeting of the Parties to the Kyoto Protocol, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties Serving as the Meeting of the Parties to the Kyoto Protocol on Its Eighth Session, Held in Doha from 26 November to 8 December 2012 – Addendum – Part Two: Action Taken by the Conference of the Parties Serving as the Meeting of the Parties to the Kyoto Protocol at Its Eighth Session*, UN Doc FCCC/KP/CMP/2012/13/Add.1 (28 February 2013) Decision 1/CMP.8 ('Amendment to the Kyoto Protocol Pursuant to Its Article 3, Paragraph 9 (the Doha Amendment)') (not yet in force)
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Adoption of the Paris Agreement – Proposal by the President – Draft Decision –/CP.21*, UN Doc FCCC/CP/2015/L.9 (12 December 2015)
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Aggregate Effect of the Intended Nationally Determined Contributions: An Update – Synthesis Report by the Secretariat*, UN Doc FCCC/CP/2016/2 (2 May 2016)
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Organizational Matters: Adoption of the Rules of Procedure – Note by the Secretariat*, UN Doc FCCC/CP/1996/2 (22 May 1996) ('Draft Rules of Procedure of the Conference of the Parties and Its Subsidiary Bodies')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Reducing Emissions from Deforestation in Developing Countries: Approaches to Stimulate Action – Submission by the Governments of Papua New Guinea and Costa Rica*, UN Doc FCCC/CP/2005/Misc.1 (11 November 2005) (Submission of Papua New Guinea and Costa Rica)
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Thirteenth Session, Held in Bali from 3 to 15 December 2007 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Thirteenth Session*, UN Doc FCCC/CP/2007/6/Add.1 (14 March 2008) Decision 1/CP.13 ('Bali Action Plan')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Fifteenth Session, Held in Copenhagen from 7 to 19 December 2009 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Fifteenth Session*, UN Doc FCCC/CP/2009/11/Add.1 (30 March 2010) Decision 2/CP.15 ('Copenhagen Accord')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Fifteenth Session, Held in Copenhagen from 7 to 19 December 2009 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Fifteenth Session*, UN Doc FCCC/CP/2009/11/Add.1 (30 March 2010) Decision 4/CP.15 ('Methodological Guidance for Activities Relating to Reducing Emissions from Deforestation and Forest Degradation and the Role of Conservation, Sustainable Management of Forests and Enhancement of Forest Carbon Stocks in Developing Countries')

- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Sixteenth Session, Held in Cancun from 29 November to 10 December 2010 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Sixteenth Session*, UN Doc FCCC/CP/2010/7/Add.1 (15 March 2011) Decision 1/CP.16 ('The Cancun Agreements: Outcome of the Work of the Ad Hoc Working Group on Long-Term Cooperative Action under the Convention')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Seventeenth Session, Held in Durban from 28 November to 11 December 2011 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Seventeenth Session*, UN Doc FCCC/CP/2011/9/Add.1 (15 March 2012) Decision 3/CP.17 ('Launching the Green Climate Fund'), Annex ('Governing Instrument for the Green Climate Fund')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Seventeenth Session, Held in Durban from 28 November to 11 December 2011 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Seventeenth Session*, UN Doc FCCC/CP/2011/9/Add.2 (15 March 2012) Decision 12/CP.17 ('Guidance on Systems for Providing Information on How Safeguards Are Addressed and Respected and Modalities Relating to Forest Reference Emission Levels and Forest Reference Levels as Referred to in Decision 1/CP.16')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Nineteenth Session, Held in Warsaw from 11 to 23 November 2013 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Nineteenth Session*, UN Doc FCCC/CP/2013/10/Add.1 (31 January 2014) Decisions 9–15/CP.19 ('Warsaw Framework for REDD-Plus')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Nineteenth Session, Held in Warsaw from 11 to 23 November 2013 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Nineteenth Session*, UN Doc FCCC/CP/2013/10/Add.1 (31 January 2014) Decision 9/CP.19 ('Work Programme on Results-Based Finance to Progress the Full Implementation of the Activities Referred to in Decision 1/CP.16, paragraph 70')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Nineteenth Session, Held in Warsaw from 11 to 23 November 2013 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Nineteenth Session*, UN Doc FCCC/CP/2013/10/Add.1 (31 January 2014) Decision 10/CP.19 ('Coordination of Support for the Implementation of Activities in Relation to Mitigation Actions in the Forest Sector by Developing Countries, including Institutional Arrangements')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Nineteenth Session, Held in Warsaw from 11 to 23 November 2013 – Addendum – Part Two: Action Taken by the*

- Conference of the Parties at Its Nineteenth Session*, UN Doc FCCC/CP/2013/10/Add.1 (31 January 2014) Decision 12/CP.19 ('The Timing and the Frequency of Presentations of the Summary of Information on How All the Safeguards Referred to in Decision 1/CP.16, Appendix I, Are Being Addressed and Respected')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Nineteenth Session, Held in Warsaw from 11 to 23 November 2013 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Nineteenth Session*, UN Doc FCCC/CP/2013/10/Add.1 (31 January 2014) Decision 13/CP.19 ('Guidelines and Procedures for the Technical Assessment of Submissions from Parties on Proposed Forest Reference Emission Levels and/or Forest Reference Levels')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Nineteenth Session, Held in Warsaw from 11 to 23 November 2013 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Nineteenth Session*, UN Doc FCCC/CP/2013/10/Add.1 (31 January 2014) Decision 15/CP.19 ('Addressing the Drivers of Deforestation and Forest Degradation')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Twenty-First Session, Held in Paris from 30 November to 13 December 2015 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Twenty-First Session*, UN Doc FCCC/CP/2015/10/Add.1 (29 January 2016) Decision 1/CP.21, annex ('Paris Agreement')
- Conference of the Parties, United Nations Framework Convention on Climate Change, *Report of the Conference of the Parties on Its Twenty-First Session, Held in Paris from 30 November to 13 December 2015 – Addendum – Part Two: Action Taken by the Conference of the Parties at Its Twenty-First Session*, UN Doc FCCC/CP/2015/10/Add.3 (29 January 2016) Decision 18/CP.21 ('Methodological Issues Related to Non-Carbon Benefits Resulting from the Implementation of the Activities Referred to in Decision 1/CP.16, paragraph 70')
- Inter-American Commission on Human Rights (IACHR), *American Declaration on the Rights of Indigenous Peoples*, AG/RES 2888 (XLVI-O/16), 46th reg sess, 3rd plen sess (adopted 15 June 2016)
- International Law Commission, *Fragmentation of International Law: Difficulties Arising from the Diversification and Expansion of International Law*, UN GAOR, 58th sess, UN Doc A/CN.4/L.682 (13 April 2006), UN Doc A/CN.4/L.682/Add.1 (2 May 2006), and UN Doc A/CN.4/L.682/Corr.1 (11 August 2006) ('ILC Fragmentation Analytical Study')
- International Law Commission, *Responsibility of International Organizations*, UN Doc A/CN.4/L.778 (30 May 2011)
- International Law Commission, *Report of the International Law Commission on the Work of Its Sixty-Sixth Session*, UN GAOR, 69th sess, Supp No 10, UN Doc A/69/10 (5 May–6 June and 7 July–8 August 2014)

CONVENTIONS

xxiii

- Kyoto Protocol to the United Nations Framework Convention on Climate Change*, opened for signature 16 March 1998, 2303 UNTS 148 (entered into force 16 February 2005)
- Non-Legally Binding Instrument on All Types of Forests*, GA Res 62/98, UN GAOR, 62nd sess, 74th plen mtg, UN Doc A/RES/62/98 (31 January 2008)
- Permanent Sovereignty over Natural Resources*, GA Res 1803 (XVII), UN GAOR, 17th sess, 1194th plen mtg, UN Doc A/RES/1803 (XVII) (14 December 1962)
- Permanent Sovereignty over Natural Resources*, GA Res 3171 (XXVIII), UN GAOR, 28th sess, 2203rd plen mtg, UN Doc A/RES/3171 (XXVIII) (17 December 1973)
- Programme of Action for the Second International Decade of the World's Indigenous People*, UN GAOR, 60th sess, Agenda Item 68, UN Doc A/RES/60/142 (7 February 2006)
- Report of the Committee on the Elimination of Racial Discrimination*, UN GAOR, 52nd sess, Supp No 18, UN Doc A/52/18 (26 September 1997) annex V ('General Recommendation on the Rights of Indigenous Peoples') ('General Recommendation 23')
- Report on the Fourth Session of the Intergovernmental Forum on Forests*, UN ESCOR, 46th mtg, UN Doc 2000/35 (18 October 2000)
- Report of the United Nations Conference on Environment and Development*, UN Doc A/CONF.151/26 (vol. I) (12 August 1992) annex I ('Rio Declaration on Environment and Development')
- Report of the United Nations Conference on Environment and Development*, UN Doc A/CONF.151/26 (vol. III) (14 August 1992) annex III ('Non-Legally Binding Authoritative Statement of Principles for a Global Consensus on the Management, Conservation and Sustainable Development of All Types of Forests')
- Report of the United Nations Conference on Environment and Development*, UN Doc A/CONF.151/26 (vol. IV) (28 September 1992)
- Transforming Our World: The 2030 Agenda for Sustainable Development*, GA Res 70/1, UN GAOR, 70th sess, UN Doc A/RES/70/1 (21 October 2015)

LEGISLATION

Aboriginal Land Rights (Northern Territory) Act 1976 (Cth)
 Aboriginal Peoples Act 1954 (Revised 1974) (Malaysia)
 Aboriginal Land Rights Act 1983 (NSW)
 Aboriginal Land Act 1991 (Qld)
 Anangu Pitjantjatjara Yankunytjatjara Land Rights Act 1981 (SA)
 Canada Act 1982 (UK) c 11, Sch B (Constitution Act 1982) (Canada)
 Canada Act 1982 (UK) c 11, Sch B Pt I (Canadian Charter of Rights and Freedoms)
 (Canada)
 Carbon Credits (Carbon Farming Initiative) Act 2011 (Cth)
 Carbon Credits (Carbon Farming Initiative – Emissions Abatement through Savanna
 Fire Management) Methodology Determination 2015 (Cth)
 Carbon Farming Initiative Amendment Act 2014 (Cth)
 Carbon Rights Act 2003 (WA)
 Clean Energy Act 2011 (Cth)
 Clean Energy Legislation (Carbon Tax Repeal) Act 2014 (Cth)
 Climate Change Act 2010 (Vic)
 Climate Change Act 2015 (Vic)
 Climate Change Authority Act 2011 (Cth)
 Climate Change (Management) Act 2015 (PNG)
 Commonwealth of Australia Constitution Act 1900 (Imp) 63 & 64 Vict, c 12
 Conservation Forests and Lands Act 1987 (Vic)
 Constitution of the Independent State of Papua New Guinea 1975
 Constitution of the Republic of Vanuatu 1980
 Conveyancing Act 1919 (NSW)
 Corporations (Aboriginal and Torres Strait Islander) Act 2006 (Cth)
 Custom Land Management Act 2013 (Vanuatu)
 Environmental Management and Conservation Act 2002 (Cap 283) (Vanuatu)
 Explanatory Memorandum, Carbon Farming Initiative Amendment Bill 2014 (Cth)
 Federal Constitution (Malaysia)
 Forest Property Act 2000 (SA)
 Forestry Act 1959 (Qld)
 Forestry Act 1991 (PNG)

- Forestry Act (Cap 276) 2003 (Vanuatu)
 Forestry Rights Registration Act 1990 (Tas)
 Forestry Rights Registration and Timber Harvest Guarantee Act (Cap 265) 2000
 (Vanuatu)
 Human Rights Act 1993 (NZ)
 Land Act 1994 (Qld)
 Land Act 1996 (PNG)
 Land Administration Act 1997 (WA)
 Land Code 1958 (Sarawak) (Malaysia)
 Land Disputes Settlement Act 1975 (PNG)
 Land Fund and Indigenous Land Corporation (ATSIC Amendment) Act 1995 (Cth)
 Land Groups Incorporation Act 1974 (PNG)
 Land Groups Incorporation (Amendment) Act 2009 (PNG)
 Land Leases Act 1983 (Cap 163) (Vanuatu)
 Land Leases Act 1984 (Vanuatu)
 Land Ordinance 1930 (Revised 1996) (Sabah) (Malaysia)
 Land Reform Act 1980 (Vanuatu)
 Land Reform Regulation 1980 (Vanuatu)
 Land Registration (Amendment) Act 2009 (PNG)
 Land Registration (Customary Land) (Amendment) Act 2007 (PNG)
 Land Title Act 1994 (Qld)
 Maralinga-Tjarutja Land Rights Act 1984 (SA)
 National Land Code 1965 (Malaysia)
 Native Court Ordinance 1993 (Malaysia)
 Native Title Act 1993 (Cth)
 Native Title (Prescribed Bodies Corporate) Regulations 1999 (Cth)
 New Zealand Bill of Rights Act 1990 (NZ)
 Pitjantjatjara Land Rights Act 1981 (renamed Anangu Pitjantjatjara Yankunytjatjara
 Land Rights Act 1981) (SA)
 Racial Discrimination Act 1975 (Cth)
 Replacement Explanatory Memorandum, Carbon Credits (Carbon Farming Initiative)
 Bill 2011 (Cth)
 Sabah Forest Enactment 1968 (Malaysia)
 Sarawak Forest Ordinance 1954 (Malaysia)
 Torres Strait Islander Land Act 1991 (Qld)
 Traditional Owner Settlement Act 2010 (Vic)
 Transfer of Land Act 1893 (WA)
 Underlying Law Act 2000 (PNG)