E/CN.4/Sub.2/AC.4/2005/CRP.4
page 6

E/CN.4/Sub.2/AC.4/2005/CRP.4

Page 5

Distr.

RESTRICTED
E/CN.4/Sub.2/AC.4/2005/CRP.4
14 July 2005

ENGLISH ONLY
COMMISSION ON HUMAN RIGHTS

Sub-Commission on the Promotion and

 Protection of Human Rights

Working Group on Indigenous Populations

 Twenty-third session

18-22 July 2005
Item 4 (b) of the provisional agenda
Review of developments pertaining to the promotion and protection of the rights of indigenous peoples,

including their human rights and

fundamental freedoms:
Principal theme: “Indigenous peoples and the international and
domestic protection of traditional knowledge”

Working paper prepared by the Secretariat of the
Permanent Forum on Indigenous Issues

1.
The SPFII takes the opportunity of the 23rd Session of the Sub-Commission’s Working Group on Indigenous Populations (WGIP) to provide the following information on traditional knowledge dealt with by the Permanent Forum on Indigenous Issues (UNPFII) in order to contribute to the discussion of the WGIP and to raise the awareness of relevant issues of coordination regarding traditional knowledge and indigenous peoples.

2.
Since its establishment, the Permanent Forum has been paying particular attention on traditional knowledge and indigenous peoples in the discussions of its past four sessions. Recommendations relevant to traditional knowledge and indigenous peoples adopted by the Permanent Forum since 2002 are included in the Annex to the present document.

3.
Traditional knowledge has gained a growing interest from international community. More than eleven UN agencies have been dealing with traditional knowledge, including CBD/UNEP, WIPO, UNCTAD, UNPFII, FAO, IFAD, UNESCO, OHCHR/WGIP, the UN Forum on Forests/DESA, UNDP, GEF, UNFCCC and WHO. Based on the mandate given by their constituencies and the areas of their competences, each agency has been devoting efforts to traditional knowledge covering a wide range of activities. These encompass activities from standard-setting, including protection through the system of patent and copyright, to trade negotiations, from technical assistance programmes on the protection and preservation of traditional knowledge for cultural and biological diversity to capacity-building activities targeting indigenous communities, from the promotion of the sustainable use and establishment of mechanisms for equitable benefit-sharing of traditional knowledge to exchange and analysis of national and local experiences and indicators.

4.
From an indigenous perspective, traditional knowledge is developed from experience gained over the centuries and adapted to the local culture and environment, and transmitted orally from generation to generation. It tends to be collectively owned and takes the form of stories, songs, artistic expressions, proverbs, cultural events, beliefs, rituals, community laws, languages, agricultural practices, including the development of plant species and animal breeds, traditional know-how relating to architecture, textile-making and handicraft-making, fishery, health and forestry management. Not only does traditional knowledge provide indigenous peoples with tremendous possibilities for their daily life and sustainable and collective development as peoples, but it also reflects indigenous peoples’ holistic worldviews which are considered as a most important source of the world’s cultural and biological diversity. Moreover, in the context of globalization, indigenous peoples feel that the current approaches to traditional knowledge adopted by various UN agencies have not necessarily corresponded to indigenous views, and that the existing patent and copyrights system of protection does not adequately address their collective rights on traditional knowledge. They have demanded that the adequate protection and ethical promotion of traditional knowledge be comprehensive and coherent, any measures and efforts taken in this area at community and local, national and international levels integrate indigenous holistic approaches and address indigenous peoples’ needs and aspirations.

5.
In view of the above, the Permanent Forum, at its Fourth Session in May 2005 recommended that “the Inter-Agency Support Group on Indigenous Issues (IASG) convene a technical workshop on indigenous traditional knowledge, in collaboration with United Nations agencies dealing with this issue, with the participation of indigenous experts, with a view to promoting a collaborative, complementary and holistic approach to traditional knowledge in order to enhance better understanding of indigenous concerns and their possible solution” and requested the workshop to submit its report to the fifth session of the Forum
.

6.
 The main purposes of this initiative are to promote better coordination regarding traditional knowledge throughout the international system whilst respecting the mandates of the various agencies engaged in this work and to integrate indigenous perspectives in this framework. Such a broad lateral effort will more likely lead to the sort of holistic protection sought by indigenous and local communities.

7.
The technical workshop will take place in September 2005 in Panama City, hosted by the Regional Office of UNICEF.

8.
It is clear that there is much to do to ensure that the protection and promotion of traditional knowledge is adequately and holistically addressed throughout the vast amount of activity in international system on this issue. The Permanent Forum believes that though a strategic inter-agency effort, the international system can enhance the various mandates of the agencies to achieve better outcomes.

Annex

Recommendations relevant to Traditional Knowledge adopted

by the Permanent Forum on Indigenous Issues

I. First Session (E/2002/43/Rev.1)

20.
The Forum requests the World Intellectual Property Organization (WIPO) Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore to extend an invitation to members of the Forum to participate in its annual sessions.

26.

The Forum stresses the importance of respect for and protection of traditional indigenous knowledge and heritage; the contribution of traditional knowledge in matters related to spirituality, the environment and the management of natural resources within ecosystems; objectively favouring the synergies between local traditional knowledge and modern science, with indigenous participation.

29.

The Forum recommends that WIPO, UNESCO, the Convention on Biological Diversity, UNDP and FAO hold a technical workshop with Forum members and the representatives of States and indigenous peoples and nations in order to promote models for environmental and sustainable development governance that incorporates principles of genuine partnership between States and indigenous peoples, linkages between cultural diversity (language) and biological diversity, ecosystem approaches and collaboration between scientific and traditional knowledge, and to evaluate intellectual property regime; consider elaborating a sui generis system for the protection of indigenous bio-cultural heritage, genetic resources and traditional knowledge; and to identify a support system for indigenous peoples to develop and consolidate their own policies and principles for the protection of biological resources, traditional knowledge, innovations and creativity, including modes of access and benefit-sharing, with the free and prior informed consent of indigenous peoples and local communities.

II. Second Session (E/2003/43)

26.

The Forum recommends that the agencies and bodies of the United Nations, the World Bank, the Inter-American Development Bank, the Asian Development Bank, the African Development Bank and the International Monetary Fund rethink the concept of development, with the full participation of indigenous peoples in development processes, taking into account the rights of indigenous peoples and the practices of their traditional knowledge.

Recommendation 9
Convention on Biological Diversity

57.

The Forum recommends the establishment of an international ethical code on bio-prospecting in order to avoid bio-piracy and ensure the respect for indigenous cultural and intellectual heritage. Under the framework of the Convention, a mechanism should be established for the repatriation and devolution of genetic materials collections to indigenous peoples. The Forum recommends to the Convention secretariat that the global taxonomy initiative incorporate an ethical principles and social framework for the protection of indigenous peoples’ rights to their lands, traditional knowledge and resources before its implementation.

Recommendation 10
World Intellectual Property Organization

58.

The Forum, noting the future mandate of the World Intellectual Property Organization (WIPO) Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore to be considered by the Committee at its session to be held in July 2003, expresses the wish that the mandate of the Committee should have as its clear objective the continued development of mechanisms, systems and tools that adequately protect the genetic resources, traditional knowledge and expressions of culture of indigenous peoples at the national, regional and international levels. The Forum affirms its willingness to contribute its expertise and experience to the work of the Committee and to play a consultative role in assisting mechanisms that may be established by member States of WIPO, and urges the Committee to assist two Forum members in participating systematically and effectively in the process by establishing a special fund.

III. Third Session (E/2004/43)

11.

The Forum urges the secretariat of the Convention on Biological Diversity, in conjunction with other relevant United Nations entities, to convene a workshop on the theme “Indigenous women, traditional knowledge and the Convention on Biological Diversity” in collaboration with the Indigenous Women’s Biodiversity Network and the Commission of Intellectual Property and Commercialization of the Intercontinental Network of Indigenous Women of the Americas.

Education : Attainment

(f)

Enabling indigenous students to attain skills and graduation rates up to the same standard as other students throughout the compulsory and non-compulsory schooling years;

(g)

Developing teaching forms and curricula based on mother tongue (additive learning) in primary and secondary education (should be mandatory in order to achieve goal (f) above);

(h)

Developing curricula for both primary and secondary education which reflect the insights and usefulness of indigenous knowledge systems and are sensitive to indigenous values. Curricula should:

27.

The Forum recommends that member States adopt legislation acknowledging that the traditional knowledge of indigenous peoples is their inalienable cultural heritage and embodies their cultural identity and that they make available such legislation and information in local indigenous languages.

36. The Forum encourages the World Intellectual Property Organization (WIPO) and its member States to take practical steps to ensure that the inappropriate and unauthorized documentation and publication of traditional knowledge and traditional cultural expressions/folklore does not occur, and to reinforce the capacity of indigenous peoples and local communities to make informed decisions in their own interests concerning whether and how documentation should be issued, including through the development of practical toolkits and guides which should have this as their aim.

37.

Recognizing the important partnership of WIPO and the Forum, the Forum makes the following recommendations to further this working relationship:

(a)

The Forum strongly encourages representatives of indigenous peoples and local communities to participate actively in the work of WIPO in relation to genetic resources, traditional knowledge and traditional cultural expressions/ folklore, in particular through the submission of comments, case studies and position papers, including on the new WIPO web page established for this purpose;

(b)

The Forum calls upon WIPO and member States, funds, foundations and other donors to provide funding to facilitate the participation of indigenous peoples, local communities and the Forum in sessions of the WIPO Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore and in related consultations, caucuses, briefings and workshops;

(d)

The Forum confirms its readiness and willingness to provide expert input to the work of WIPO on intellectual property, traditional knowledge and folklore, such as its work on studying how customary and indigenous laws and protocols could be recognized and applied within national, regional and international systems for the protection of traditional knowledge and cultural expressions.

75.

The Forum recognizes the unique contributions made by indigenous women in terms of possessing and transmitting through the generations a wealth of traditional knowledge on the conservation of biodiversity and sustainable environmental management, and calls on the secretariat of the Convention for Biological Diversity, UNEP and all relevant United Nations bodies to mainstream indigenous gender issues and knowledge in national environmental policies and programmes.

76.

The Forum notes with appreciation decisions VII/16 A-1 of the Conference of Parties to the Convention on Biological Diversity and its ongoing work with respect to traditional knowledge, innovations and practices of indigenous and local communities covering many areas for future works to be jointly undertaken by the Convention and the Forum.

77.

On the Convention on Biological Diversity

The Forum:

(d)

Urges indigenous and local communities to contribute actively to the work of the secretariat of the Convention on the composite report on the status and trends of traditional knowledge to ensure that the report is truly reflective of the concerns of indigenous and local communities with regard to the loss of traditional knowledge of relevance to biological diversity;

 Policy recommendations

7.

As these global processes have serious negative implications for indigenous women at the national and local levels, laws, policies, budgets and programmes must be put in place at the international, regional/national, and local levels as well if they are to effectively address these problems. Some of the issues addressed by the panellists included:

(v)
Recognition and protection of the instrumental social roles indigenous women play in their communities and their specialized traditional knowledge;

� E/2005/43

