[image: image1.emf]HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 917 92 54 • FAX: +41 22 917 9006 • E-MAIL: srculturalrights@ohchr.org
Mandate of the Special Rapporteur in the field of cultural rights

PAGE 2

REFERENCE: Cultural rights/2012/06/MB
16 October 2012

Excellency,

I have the honour to address you in my capacity as the United Nations Special Rapporteur in the field of cultural rights, pursuant to Human Rights Council resolution 19/6.
In my first report to the Human Rights Council (A/HRC/14/36), I indicated that I intended to study in depth the rights of all persons to benefit from scientific progress and to access cultural heritage, together with issues related to freedom of scientific research and creative activity. Following my reports devoted to the right to enjoy and access cultural heritage (A/HRC/17/38) and on the right to benefit from scientific progress and its applications, (A/HRC/20/26), I propose to explore the right to artistic freedom (as enshrined in article 15 of the International Covenant on Economic, Social and Cultural Rights and in article 19 of the International Covenant on Civil and Political Rights), in my forthcoming report to the Human Rights Council, to be submitted in June 2013.
In order to assess achievements and challenges related to the right to artistic freedom, I have prepared a questionnaire on the implementation of this right (attached), which I am hereby sending to States, United Nations agencies, academics and civil society organizations for their consideration.
I wish to thank you in advance for your cooperation and I hope to continue a constructive dialogue on issues related to my mandate.

Please accept, Excellency, the assurances of my highest consideration.

[image: image2.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

Farida Shaheed

Special Rapporteur in the field of cultural rights

QUESTIONNAIRE ON THE RIGHT TO ARTISTIC FREEDOM
FIJI
1. Is the right to artistic freedom expressly protected under the Constitution in your country? If so, please provide the relevant provisions, or if needed, a translation of these provisions.
Fiji’s constitutional history is renowned to most and with it lies years of trying to ascertain the best possible solutions to creating a peaceful and knowledgeable society that celebrates the diversity of cultures and ethnicities. Nevertheless, Fiji strives to uphold the freedom and rights articulated in the UN Human Rights Convention. Recently abrogated, the Fiji Constitution 1997 was a remarkable paradigm shift from previous decades in addressing the needs of Fiji’s multi-cultural society. Cultural rights of the multiplicity of ethnicities are celebrated including the “artistic freedom” of all. This was best reflected in Chapter 1 (preamble) of the said constitution which affirms:
…the contributions of all communities to the well-being of that society, and the rich variety of their faiths, traditions, languages and cultures:
and this is further supported by the promulgating that the instrument recognizes:
…the human rights and fundamental freedoms of all individuals and groups, safeguarded by adherence to the rule of law, and our respect for human dignity and for the importance of the family.
Nevertheless, languages play a pivotal role in assisting an individual being able to express themselves artistically and enjoying the rights and freedom associated. The environment (community, clan, village) and culture (language, totems, and genealogy) determines the best possible means for an artist to freely communicate message better. The 1997 Constitution celebrates the diversity of languages in Fiji and in Chapter 1 (4) (1)-(4) allows for equal status of the English, indigenous Fijian, and Hindustani languages. Citizens have the right to transact in business using these 3 languages.

The issue of artistic freedom is indirectly acknowledged in Chapter 2 (6) (c):
…all persons have the right to practise their religion freely and to retain their language, culture and traditions;
Post abrogation of the 1997 Constitution, the current interim government has adopted the People’s Charter for Change, Peace and Progress as its primary impetus to derive a new constitution for Fiji preferably by 2013. The Charter is in itself a tool that also strives to uphold the human rights and fundamental freedom of all individuals and groups in Fiji. It has as one of its fundamental Pillars (Pillar 2) Developing a Common National Identity and building social cohesion. The pillar looks at multiculturalism, dialogue and togetherness in general. It does not specifically underpin “artistic rights”.
Besides, the two documents broadly express the need to freely express and exhibit one’s own culture, as a fundamental goal
2. If relevant, please provide a brief summary of important decisions relating to artistic freedom adopted by judicial authorities in your country over the last ten years.
There is no legislation that emphasise “artistic freedom” per say in Fiji. Nevertheless, the last decade the only considerable decision that may impact the “artistic freedom” of locals involve:
· The review and amendment of the national Copyright Act resulting in the passing of the Copyright (amendment) Decree 2009. This review looks at artists rights in as far as creation of works is concerned. Artistic in the contest of copyright refers to authorship in the areas of literary art, dramatic (theatre) arts, music and works by artists (craft/art) and so forth
· The setting up of the Fiji Intellectual Property Office after Fiji cabinet approved in April 2011 realised the urgency and need to address intellectual property challenges and gaps in Fiji. While the whole purpose of establishing is to better coordinate and centralise activities pertinent to intellectual property, artists concerns and issues at the national level can now be raised and addressed accordingly. This includes artistic rights in the area of traditional knowledge. The office was set up by the Attorney General’s Office and Ministry of Justice.
3. Has your country adopted any official policy relating to art and artistic freedom? If so, please provide a summary of the main elements included in such a policy.

The Department of National Heritage, Culture & Arts will develop in 2013 a national overarching policy for culture which will inculcate art and artistic freedom. This will allow the national agency responsible for art in Fiji, Fiji Arts Council (FAC) to derive a policy and strategy pertaining to art and artistic freedom. However, the FAC current Strategic Plan 2009-2012 has contributed immensely in the development of the arts in Fiji and is used as a document to direct investment as well as promotions and safeguarding of the arts. It is an indirect policy defining artistic rights for arts and art activities alike in Fiji.
4. Is there a legal definition of “artist” in your country? If so, does this definition have any bearing on the status of artists, as well as their artistic freedom? Do organizations of artists agree with such definition?
The proposed advent of an overarching cultural policy will provide the impetus for demarcating boundaries of work and also legal contextualising of the word artist. At present, Fiji relies on the use of terminology as defined by FAC in its finalised Strategic Plan 2013-2015 which its Board has also approved. It defines artist as:

…a person engaged in one or more of any of a broad spectrum of activities related to creating art, practicing the arts and/or demonstrating an art.
In essence it defines artist in the broader sense much different from the common notion at the local level of relegating the term artist to painters who paint on canvas and sculptors. The terminology used is Visual Artists. While a study to ascertain the connotations of the word and its use, within the art circle it has certainly elevated the calibre of artists and denotes that it in itself is a profession and not a mere hobby. In as far as consensus by art organisations, the definition in the Strategic Plan for FAC 2013-2015 came about as result of extensive consultations by FAC with its Resource People, private art organisations such as Creativiti, and art clusters such as the Fiji Craft Society and the Visual Arts Association.
5. Is there an official legal definition of ‘artisans’ and craftsmen/women? If so, which consequences does this definition have on the status of artisans and craftsperson in terms of their artistic freedom? Do organizations of artisans/craftswomen agree with such definition?
As in #4 above, there is no legal definition of ‘artisans’, the Fiji Arts Council nevertheless refers to craftsmen/women as “crafts people” or heritage artists. While it does not limit their artistic freedom, it actually defines, specifies the distinct role of these group of artist. These refined labels for crafts men/women were a result of consultations with art groups, institutions and individuals.
6. In your view, what are the main impediments encountered by artists in their work in your country?
There are varying challenges to the work of artists in Fiji. These include the following:
· Copyright infringement of art and craft work, and music piracy. This is an ongoing issue and until recently with the setting up of the Fiji Intellectual Property Office was addressed;

· Minimal Market Access – As it is artist do not have access to regional and international markets. There is lack of effort by the national government and its investment arms in finding global niches and markets for works of art by Fiji Artists. They rely mostly on tourist ships that irregularly dock at the main ports of call to sell their works.
· Lack of expertise in design, innovation and creativity. This is an area that has been a major challenge. Local artist tend to copy styles and forms of producing an artwork or craft piece and are not innovative enough to use local resources in a sustainable manner to make works of art which could sell at local, regional and international markets.
· Access and mass production of raw materials is minimal. While there is a big demand for mats (woven pandanus leaves) in the Pacific there are no dedicated “pandanus-tree farms” to supply the needed raw materials for producers. And this applies other art forms.
· Competition with counterfeit art and craft imported from Asian countries. Because of the lack of supply locally, art and craft sellers/dealers/chain stores import cheap and counterfeit works from China, Indonesia and others to sell locally.
· Lack of entrepreneurial Skills – most artists lack business skills, hence income received are not managed accordingly.
· Limited representation at forums – there is until recently lack of representation by art groups and institutions at national, regional and international forums to share their grievances raise issues and also spread the good works they are doing.
7. In this regard, what measures are required to combat these impediments?

Some impediments have been addressed at the national level but needs more work while others have yet to be addressed at all. Recommended measures include:

· Enforcement (monitoring) of various legal provisions and existing legislations regarding intellectual property protection;
· Develop protocols, guidelines and procedures that will enhance (develop) work of artists and safeguard (protect and preserve) their rights and freedom;

· A lot of awareness on copyright violations to be carried out in various media.

· Facilitate the development and implementation of a Label of Authenticity or Origins to ensure recognition, credibility and sale of authentic arts to local and international sellers.

· Organise capacity building practical workshops on entrepreneurship skills, product development and design, marketing, quality control, pricing, and raw materials production.

· Formalise through an agreement with Investment Fiji Office, Fiji Trade Missions overseas, Fiji Consulates and Embassies overseas, International Galleries and Buyers on market development, creation and promotion. At the regional level the Pacific Islands Forum Secretariat are looking into the market and art niches for Pacific cultural producers.
· Through the Fiji Arts Council send artists to international institutions, galleries and others for exhibition of their works, exchange, seminars and capacity building so that they can develop their works, be more innovative and creative, find their markets and at the same time appreciate their uniqueness;

· The Fiji Arts Council to implement the Living Human Treasures Programme to ensure that master artists are recognised and awarded accordingly for their dedication and works of art. The state to bestow the honour and also create employment for resourceful individuals.

· Implement at the national level festivals, exhibitions, trade shows, and others to ensure maximum publicity and marketability for works of art;
· More forums at national, regional and international level organised for artists to share their thoughts and express their ideas. This also includes the formation of clusters to ensure that artists in the same genre e.g. performing arts have their voices heard.

· Implementation of Art Education Curriculum in the national school curriculum.

These impediments will be addressed in the overarching cultural industries strategy for Fiji to be developed in 2013.
8. What support is provided by State authorities, including public institutions and semi-autonomous bodies to artists, in particular financial support for artistic creations and exhibitions? What are the specific mechanisms to ensure that those benefiting from State support enjoy artistic freedom and that all artists compete equally for State resources, without discrimination based on, for example, gender, ethnic origin, location in State territories, political opinion or belief?

Government of Fiji provides an annual grant to the Fiji Arts Councils which coordinates at the national level the work of artists such as exhibitions, facilitate capacity building and also purchase art and craft from artists to sell overseas. At the same time, Government also provides every four years funds to the Fiji Arts Council to send contingents of artists (visual arts, heritage arts, literary arts, navigators, culinary arts, fashion designers, performers, dramatic arts [theatre] music) to the Pacific Festival of Arts and the Melanesian Festival of Arts to exhibit their works, sell their art and at the same time exchange ideas and techniques with fellow Pacific Islanders in the same profession. Government also supports sending artists to the World Expos and other Trade Shows around the world whereby self-funding is encouraged by the organisers.
The Department of National Heritage, Culture & Arts also has cultural grants fund that target skills revitalisation workshops for emerging artists, and also exhibition of art works by visual artists, including recording by musical artists.

The Fiji Arts Council has established criterias and guidelines for access to benefits. This is also applied to those who wish to access grants from the Department of National Heritage. The criterias are open and not discriminatory, any artist can access the fund as long as they satisfy the criteria e.g. they are an experienced artist – and this to be ascertained through their portfolio submitted with evidences of works and participation.

As for participation in capacity building workshops organised by the state and the Fiji Arts Council, there is not limiting criteria to participants, as long as the individual has the passion and continue to sustain the skill learnt.

Having a national grant institution such as the Fiji Arts Council helps in identifying artists and moulding those who need to develop and work on their specified field of art. The Council has a database that captures all artists in Fiji; however, at this point in time it is not comprehensive.

The development of codes of ethics and protocols allows for respect of artistic freedom and participation free from discrimination and polarisation.

The development of incubation spaces around Fiji is also a mechanism to ensure fair distribution and equitable access by artists to work spaces capacity enhancement.
9. Under national law, what kind of legitimate restrictions can be imposed on artistic freedoms? Please provide information on most recent relevant cases in your country, if any.
In Fiji there are not many restrictions on artistic freedom, apart from cultural expressions that are sacred and specifically exhibited for special occasions and performed only by their traditional custodians.

10. Are there any legal provisions or traditions in your country which restrict certain art forms, including the use of instruments and songs, or public display/performances? If so, do such restrictions apply to certain categories of people, for example on the ground of, gender, ethnic origin or age?
Fiji has completed its Draft Decree on Traditional Knowledge and Expressions which looks at communal/ community owned intellectual property of traditions and customary practices. Indeed there are certain taboos in society which restricts the use of certain art forms e.g. certain meke (traditional dance) can only be performed by either male or female members of society to invoke spirits. Sacred rituals which cannot be performed in public or visitors to participate because of fear of losing mana (gift of the Gods) and also it may invoke devastation and even continuous death of members of the tribe, village or clan. Traditional ceremonial drink (kava) cannot be exhibited in a derogatory form as it is sensitive and would demean the belief and identity of the indigenous people. The Draft Decree above acknowledges and highlights the need to respect this sacredness.
11. Please indicate whether specific bodies or institutions, either state or non-state, are mandated to decide on possible restrictions to be imposed on artworks (e.g. film censor boards). If so please
Yes, there exists the:

· Film Control Board;

· Film Censorship Board

· Fiji Copyright Tribunal;

· Ministry of Industry and Trade Fiji Made License Register;
(a) Provide information about the membership, terms of reference and appointment procedures of these bodies;
1. Film Control Board
The Film Control Board is established under Section 3 of the Cinematographic Films Act (Cap. 271). The Board is appointed by the Attorney general and comprises a Chairman and four other members and a Secretary to the Board. The role of the Film Control Board is to hear and determine appeals from decisions of film censors.

2. Film Censorship Board
The Board is appointed by the Minister – Attorney General whose function is to process and censor cinematographic films by giving appropriate ratings or classification. The Board is made up of a Chief Censor and five other censors.
3. Fiji Copyright Tribunal
The Copyright Tribunal is set-up under the Copyright Act 1999, section 202. The Tribunal was set-up to look into the prevention of copyright owners abusing what may be regarded in law as monopoly or near monopoly power in their dealings with those who may wish to be licensed to exploit their copyright work. The control by the Tribunal only applies to a situation where there is a licensing body and licensing scheme established by the owners of the copyright who may refuse to join a collecting body. The Tribunal is made up of a Chairman and 2 other members appointed by the Judicial Services Commission.
4. Ministry of Industry and Trade Fiji Made Licence Register. This is not a body but a system that may impose on restriction of artworks not that it disallows works but it would like to promote quality, authentic and locally made products increased recognition and to some extent restrict freedom for artist to do as they wish as a criteria has to be followed. The Fiji Made Licence is enforced under the Industry Emblem Decree 2011 and administered by the Ministry of Industry and Trade.
(b) indicate whether these bodies disclose information publicly and to what extent they are held accountable for their decisions and to whom; and
Information is published in the government gazette or local dailies; however, data is readily filed in appropriate secretariat offices until and available to the public should they wish to access. Some information relegated as confidential is not available for public dissemination.

(c) Indicate whether an appeal mechanism judicial, quasi-judicial or other, is in place.
Indeed there exist appeal mechanisms available through the mentioned institutions.
12. Please provide information on the possibilities for artists to perform street art and/or to use public spaces in general for their artistic performances, such as public gardens. What are the approval procedures for this?

Artists can perform in public spaces, only after an approval is given by the District Commissioner’s Office and the local Fiji Police Office. Permit request should be made in advance (at least a month) prior to activity taking place with clear justification of purpose of public performance. At present, because of Fiji’s situation, no public performance by artist can take place if it is political in nature.
13. Please provide a short summary of any public debates that may have taken place at the level of legal / policy making bodies relating to the impact of free market policies on artistic freedoms, and/or on achieving the balance between private / public sponsorship.
14. Does your country have an independent artists’ council, representing professional artists? If so, does the State consult the council on matters related to the status of artists or has the State developed channels of regular communication (through for instance consultations, debriefings, public hearings, etc.) between relevant authorities and independent organizations representing artists?
The Fiji Arts Council was established in 1964 under the Charitable Trust Act to facilitate, develop and implement art activities at the national level including the participation of local artists at regional and international events.
The state in all matters pertinent to arts consults the Fiji Arts Council Board and the Council Secretariat to provide data, information, and contingent of artists to represent the country at regional and international undertakings.
15. Are there any State or artists’ organizations in your country established to collect the income from artistic creations/performances for re-distribution to artists? What is the annual in-and outflow of money to and from such organizations?
There are a few organisations established in the country to look into income generated through artistic works:

(i) The Fiji Performing Rights Association (FIPRA) Ltd is responsible for licensing of music. Those who are registered artists under FIPRA are eligible for royalties distributed annual as returns when artists songs are used for any production, broadcasting etc. In 2010, $220,000 was paid as music royalties to members of FIPRA.
(ii) Fiji Arts Council on the other hand is a charitable organisation that receives its annual grant from Government. It has increased to $150,000 annually as compared to pre-2005 when it received a meagre $40,000 for its activities. The Council acts as a “middleman” for most artists and crafts people in Fiji organising contracts, ordering crafts and artwork from artists and selling them at regional and international level. Sales are distributed to artists accordingly.
