

**The global movement
for tribal peoples' rights**

Survival International
6 Charterhouse Buildings
London EC1M 7ET
United Kingdom

+44(0) 207 687 8700
info@survivalinternational.org
www.survivalinternational.org

**We help tribal peoples
defend their lives, protect
their lands and determine
their own futures**

December 1 2016

Individual Complaint to the UN Special Rapporteur on the rights of
indigenous peoples

Proposed 'Death Road' from Puerto Esperanza to Iñapari in Peru that could
annihilate uncontacted tribes in the region

Source:	Survival International
Description of Submitting Organization:	Survival International is the global movement for tribal peoples' rights. We exist to prevent the annihilation of tribal peoples and to give them a platform to speak to the world so they can bear witness to the genocidal violence, slavery and racism they face on a daily basis.
Alleged Victims or Community Affected:	Indigenous peoples, including uncontacted tribes, in the Purus and Madre de Dios regions of Peru. This includes the uncontacted Mashco-Piro, Chitonahua, Mastanahua and Sapanawa
Alleged Perpetrators:	Congressman Carlos Tubino, Dominican Fr. Miguel Piovesan of Misión Santa Rosa, Vicariato Apostólico de Puerto Maldonado, and others.

Summary of Events:

A proposed road in the Peruvian Amazon

© Dr. David Salisbury

Peruvian congressman Carlos Tubino, of political party Fuerza Popular, has submitted a bill (Ley No 75/2016-CR) that will allow a road to be built in a protected area of Peru.

The proposed road will cover 270km and connect Puerto Esperanza to Iñapari on the Brazilian border. This would then connect with the Inter-Oceanic Highway, which links Peru to Brazil. Puerto Esperanza can currently only be reached by boat or plane.

The bill will first be considered by Congress's Commission for Transport and Communications, which will decide whether the road is in the national interest.

Similar bills were submitted in 2006 and 2011 and were eventually rejected because of the destructive impact the road would have on both indigenous peoples in the region and the environment. However, part of the road has already been illegally constructed.

What will be the impact of the road?

The road will cut through the Madre de Dios uncontacted indigenous Territorial Reserve; the Purus Communal Reserve, the Alto Purús National Park and a number of forestry concessions. Both the uncontacted indigenous reserve and the national park are closed off to outsiders, and it is therefore illegal to construct a road inside.

	<p>The Inter-Oceanic Highway has already opened up the Amazon to agriculture, illegal logging, drug trafficking and gold mining, which has wrought environmental and social destruction on the region. By linking to the highway, the proposed road will bring these illegal activities to even more remote parts of the Amazon, which will put the lives and livelihoods of indigenous people in the region at great risk.</p> <p>Madre de Dios is already suffering from a mercury poisoning crisis due to the influx of gold miners via the Inter-Oceanic highway. Gold mining releases mercury into the rivers, which is then consumed by the fish that the Indians eat. Mercury poisoning can be fatal, and its symptoms include kidney malfunction, respiratory failure and acute anemia.</p> <h3>Potential to wipe out uncontacted tribes</h3> <p>Uncontacted tribes, who are the most vulnerable people in the region, will be the most affected by the road. They include the Mashco-Piro, Chitonahua, Mastanahua and Sapanawa.</p> <p>Not only will the road cut through the Madre de Dios Uncontacted indigenous reserve – which is closed to outsiders – but it will force the Indians to change their nomadic routes outside of the reserve as they flee the influx of invaders. These invaders will include loggers, settlers, farmers and miners who will build feeder roads and encroach on the land.</p> <p>The rise in outsiders will increase the number of forced contact situations, which could annihilate the Indians. Whole populations are being wiped out by genocidal violence from outsiders who steal their land and resources, and by diseases like flu and measles to which they have no resistance.</p> <p>Survival opposes attempts by outsiders to contact uncontacted people. It is always fatal and initiating contact must be their choice alone. Outsiders who enter uncontacted tribes' territories deny them the chance to determine their own futures.</p> <p>Roads must never be built on land that belongs to uncontacted Indians as they cannot be consulted and therefore, cannot give their free, prior and informed consent.</p> <h3>Who is against the road?</h3> <p>80% of people in the region are indigenous and are largely opposed to the road.</p> <p>In a recent joint statement, a number of indigenous organizations, including national Amazon Indian organization AIDESEP and ORAU, which represents the Indians of the Ucayali basin, declared: "We express our solidarity with our indigenous brothers of the Purús region, including those in isolation, who are facing the Puerto Esperanza-Iñapari road. The social and environmental impacts of the road will seriously affect their lives and territories."</p>
--	---

	<p>Who is in favor of the road?</p> <p>Members of the Catholic clergy in the local parish, local authorities, loggers and some citizens of Puerto Esperanza are in favor of the road. Many supporters are the main business owners in Puerto Esperanza and therefore hope to increase their economic prospects through its construction.</p> <p>Whilst supporters of the road claim that it will bring economic development to the whole community, in reality, many of these supporters have links to illegal activities such as unauthorized logging. This suggests a different reason for pushing the bill. For example, according to Global Witness, Congressman Tubino was the Political Military Head of Ucayali at a time when the military was openly transporting illegal timber from Purús.</p> <p>His ally, Dominican priest Fr. Miguel Piovesan, has been a strong proponent of the road and has long tried to deny uncontacted Indians their rights and even their existence. His recent Parish newsletter stated: ‘Isolation is not a natural wish. We can’t prove that isolated people exist. They are dreamt up by those who have only talked to indigenous people or base their investigations on hypotheses that aren’t proven in the field.’</p> <p>He has also stated about the indigenous population: ‘Their geographic isolation has naturally resulted in a historical isolation. The technological development in many cases is still in a phase that could be called prehistoric...We must start from a fact of life: here and in other regions isolation prevents even the slightest improvement or welfare.’</p> <h3>Conclusion</h3> <p>The Commission for Transport and Communications must reject the proposed bill. Because of the devastating impact that it would have on the indigenous population and the environment, it should not be declared to be “in the national interest”. Approval to build the road would be unlawful, as the Madre de Dios Uncontacted Indigenous Reserve and the Alto Purus National Park are “inviolate” and therefore protected from any intrusion whatsoever.</p>
Additional Comments:	Further information is available upon request
Documents:	<p>Statement of Indigenous Organizations</p> <p>Parish newsletter denying uncontacted Indians their rights</p>

Organización Regional AIDESEP Ucayali ORAU

Jr. Aguarico N°- 170 – Pucallpa, Teléfono: (061) 57-3469.
E-Mail: orau_aidesep@yahoo.es www.orau.com.pe

NOTA DE PRENSA

FECONAU

ORGANIZACIÓN INDIGENA DEL DISTRITO DE YURUA VALIDA EL PLAN DE PROTECCION DEL CORREDOR TERRITORIAL PARA PUEBLOS INDIGENAS EN AISLAMIENTO PANOS ARAWAK Y OTROS

ORDIM

FECONADIP

FECONBU

FECONASHI

ORDECONADIT

FECONAPU

ACONADIYSH

FENACOCA

ACONAMAC

FECONACURPI

FECIDPAM

La Asociación de Comunidades Nativas del Distrito de Yurua - ACONADIYSH, en el marco del proyecto del Corredor Territorial para pueblos indígenas en aislamiento pano, arawak y otros, con la participación de la organización nacional AIDESEP, ORAU, y las comunidades nativas base de la Federación local, realizaron el taller de validación del plan de protección del mencionado Corredor territorial, la misma que se realizó los días 6 y 7 de Octubre del año en curso, en la Comunidad Nativa de Dulce Gloria, Distrito de Yurua, Provincia de Atalaya.

Se recogió importantes aportes, que permitirá enriquecer este documento desde la realidad socio cultural de los pueblos indígenas de este distrito fronterizo, donde manifestaron su respaldo y aprobación para que el corredor territorial donde habitan sus hermanos aislados sea reconocido por el Estado y difundido en el mundo entero; y dentro de poco se pueda conseguir en la práctica una gestión territorial para la protección y el respeto de los derechos individuales y colectivos de esos pueblos y el bienestar de las comunidades nativas involucradas.

Después de dos días de aprendizaje y discusión los líderes y lideresas indígenas de esta parte de la Región, llegaron a importantes acuerdos y conclusiones que lo denominaron la “**DECLARACION DE DULCE GLORIA**”, documento que contiene el sentir hacia el futuro, la demanda hacia las autoridades y la percepción de los pueblos indígenas frente a las grandes amenazas, mostrando su solidaridad con sus paisanos de la provincia de Purús sobre el proyecto carretero Puerto Esperanza – Iñapari, que viene promoviendo el Congresista Carlos Tubino; cuyo texto se adjunta formando parte de la presente Nota de Prensa.

AREA DE COMUNICACIONES – ORAU

Organización Regional AIDESEP Ucayali ORAU

Jr. Aguarico N°- 170 – Pucallpa, Teléfono: (061) 57-3469.
E-Mail: orau_aidesep@yahoo.es www.orau.com.pe

FECONAU

DECLARACIÓN DE DULCE GLORIA

ORDIM

NOSOTROS, LOS REPRESENTANTES DE LAS COMUNIDADES INDÍGENAS ASHÁNINKA, ASHÉNINKA, YAMINAHUA, CHITONAHUA, AMAHUACA Y YANESHA, ASÍ COMO DE LAS ORGANIZACIONES INDÍGENAS ACONADIYSH, ORAU, AIDESEP, LAS MISMAS QUE CONFORMAN LA PLATAFORMA DE ORGANIZACIONES PARA LA PROTECCIÓN DE LOS PUEBLOS EN AISLAMIENTO Y CONTACTO INICIAL, REUNIDOS EN LA COMUNIDAD NATIVA DE DULCE GLORIA PARA VALIDAR EL PLAN DE PROTECCIÓN DEL CORREDOR TERRITORIAL PANÓ, ARAWAK Y OTROS, DECLARAMOS:

FECONADIP

FECONBU

FECONASHI

ORDECONADIT

FECONAPU

ACONADIYSH

FENACOCA

ACONAMAC

FECONACURPI

FECIDPAM

- RESPALDAR LA PROPUESTA DE RECONOCIMIENTO Y PROTECCIÓN DEL CORREDOR TERRITORIAL DE PUEBLOS INDÍGENAS AISLADOS Y EN CONTACTO INICIAL PANÓ, ARAWAK Y OTROS, PROMOVIDO POR LA PLATAFORMA DE ORGANIZACIONES INDÍGENAS (AIDESEP, ORAU, ORPIO, FENAMAD, CORPIAA, COMARU); A FIN DE LOGRAR UNA GESTIÓN Y PROTECCIÓN TERRITORIAL QUE GARATICE EL RESPETO DE LOS DERECHOS INDIVIDUALES Y COLECTIVOS DE LOS PUEBLOS MENCIONADOS Y MEJORE LAS CONDICIONES DE VIDA DE LAS COMUNIDADES NATIVAS INVOLUCRADAS.
- RECHAZAR TODO TIPO DE AMENAZAS QUE VULNEREN LOS DERECHOS DE LOS PUEBLOS INDÍGENAS DE LA CUENCA DEL YURUA Y DEL CORREDOR, COMO SON PROYECTOS VIALES (CARRETERAS Y OTROS), PRESENCIA DE MEDEREROS, NARCOTRAFICO, ETC.
- EXPRESAR NUESTRA SOLIDARIDAD CON NUESTROS HERMANOS INDÍGENAS DE LA PROVINCIA DE PURÚS, INCLUYENDO LOS PUEBLOS EN AISLAMIENTO, FRENTE AL PROYECTO VIAL PUERTO ESPERANZA-IÑAPARI, QUE AFECTARÍA GRAVEMENTE SUS VIDAS Y TERRITORIOS POR SUS IMPACTOS SOCIOCULTURALES Y AMBIENTALES.
- NUESTRA DECISIÓN DE ESTABLECER ALIANZAS ESTRATEGICAS TRANSFRONTERIZAS CON NUESTROS HERMANOS INDÍGENAS DEL BRASIL PARA LA DEFENSA, CONTROL, VIGILANCIA Y GESTIÓN AUTONOMA DE NUESTROS TERRITORIOS COMUNALES Y DEL CORREDOR TERRITORIAL.

LA PRESENTE DECLARACIÓN SE LEGITIMA Y SUSTENTA EN CONFORMIDAD A LA APROBACIÓN POR UNANIMIDAD.

Organización Regional AIDESEP Ucayali ORAU

Jr. Aguarico N°- 170 – Pucallpa, Teléfono: (061) 57-3469.
E-Mail: orau_aidesep@yahoo.es www.orau.com.pe

Nery Zapata Fasabi – Consejo Directivo de AIDESEP

Lizardo Cáuper Pezo – Presidente de ORAU

Orlando Pérez Guerra – Presidente de ACONADIYSH

85 autoridades comunales y delegados

ORDIM

DULCE GLORIA, 07 DE OCTUBRE DE 2016

FECONAU

FECONBU

FECONASHI

ORDECONADIT

FECONAPU

ACONADIYSH

FENACOCA

ACONAMAC

FECONACURPI

FECIDPAM

El cuento de los aislados “voluntarios”

PRONUNCIAMIENTO

(Extracto)

Vicariato Apostólico de Puerto Maldonado y Misioneros Dominicos.

Sabemos de la existencia de grupos indígenas que quedaron "descolgados de la historia de sus propios pueblos". No se trata de tribus nuevas, como a veces se pretende hacer creer, sino de familias indígenas pertenecientes a las ya conocidas, que en un momento de la historia se vieron obligadas a vivir en CAUTIVERIO para protegerse de las tropelías del hombre blanco. El cautiverio nunca es deseado, sino forzado. Cuando las causas que obligan al refugio desaparecen, lo lógico es que las poblaciones tiendan a restablecer las relaciones humanas propias de nuestra naturaleza. El ser humano vive en sociedad, no aisladamente. Un grupo pequeño de personas vagando por los montes no se sostiene ni culturalmente, ni biológicamente. La historia de las civilizaciones nos demuestra que siempre ha habido contacto de unas con otras. En la historia de la humanidad no existe la búsqueda del aislamiento, sino del contacto y la comunicación. Cuanto más conocemos a los pueblos indígenas de la selva y más convivimos con ellos, más nos convencemos de que en condiciones de libertad y empoderamiento, son esencialmente comunicativos. Por todo ello, no aceptamos la idea del AISLAMIENTO como un deseo natural

de ellos. No lo comprobamos. Son entelequias de quienes sólo conocen a los pueblos indígenas de visita o por investigaciones basadas en hipótesis que nunca se comprueban en el campo.

Los misioneros buscamos empoderar a estos pueblos por medio de la educación y otros programas sociales para que ellos mismos sean los PROTAGONISTAS y quienes decidan sus propias políticas. En el caso que nos preocupa ahora, ha quedado patente y demostrado que cuando han sido los propios indígenas de las comunidades los que tomaban las decisiones, éstas eran acertadas. Sin embargo, cuando son otros los que marcan las políticas de actuación sobre sus problemáticas sin escucharles ni tener en cuenta sus puntos de vista, incluso aunque sea la propia federación, como lo es en este caso la FENAMAD, el resultado es FUNESTO, tal y como quedó nuevamente en evidencia el pasado viernes con la muerte por flechazo del joven Leonardo Pérez. Esto es, realmente, lo que nos debería preocupar a todos.

Instamos a la FENAMAD y al Viceministerio de Interculturalidad a que establezca un diálogo abierto con las comunidades nativas implicadas, invitando a los actores de la región, y que se escuche la opinión de los pueblos indígenas

y sus estrategias de comunicación.

Instamos a que no se dejen afectar por presiones internacionales o de organizaciones que elucubran sobre los verdaderos deseos de los pueblos indígenas y

