[image:]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
[image:]	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:]
Farida Shaheed
[bookmark: rapporteur]Special Rapporteur in the field of cultural rights

QUESTIONNAIRE ON THE RIGHT TO ARTISTIC FREEDOM

[bookmark: _GoBack]Response from Ms. Meta Atauea, Cultural producer, Kiribati.

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.
No
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.
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.
No
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?
No
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?
No
6. In your view, what are the main impediments encountered by artists in their work in your country?
a) Lack of expertise and professionals in this area
b) Very little recognition and encouragement by the Government
c) No tools or materials or no right tools to use
d) Very little motivation on the importance of art
e) No one pays for drawings and no buyers

7. In this regard, what measures are required to combat these impediments?
a) Increase and promote art scholarships
b) Government should set aside special fund for artisans
c) Promote arts in schools and even in communities
d) Government or organisations provide tools and materials for artisans to buy easily nationally.
e) Promote marketing on abroad
f) Hold exhibitions nationally and invite international partners and the public to these exhibitions.
g) Privatise the artisans running
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?
None that specifically done for artisans.
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.
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?
No. There are no restrictions with local traditions and art.
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
The Attorney General’s Office is the body who is looking after copyright but the copyright is only for movie and modern music recording.
(a) provide information about the membership, terms of reference and appointment procedures of these bodies;
The Attorney General’s Office is a Government office and so there is no membership required.
(b) indicate whether these bodies disclose information publicly and to what extent they are held accountable for their decisions and to whom; and
This office keeps information and do not give out information on companies information.
(c) indicate whether an appeal mechanism judicial, quasi-judicial or other, is in place.
Everyone can appeal.
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?
It is usually an easy process to perform street art or performance in public spaces but you need to go to the procedure to book in advance and pay a certain amount of fee. The fees are normally cheap and most public places are free.
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.
None that I know of
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?
There is no Art Council representing professional artists but we have the Cultural Center who is kind of looking after our heritage, our history and also acts as a museum.
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?
No

image1.emf

image2.png
\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

