Independent Expert in the field of cultural rights - ieculturalrights@ohchr.org
QUESTIONNAIRE ON ACCESS TO CULTURAL HERITAGE

Mandate of the Independent Expert in the field of cultural rights

-Questionnaire on access to cultural heritage -
The Human Rights Council, through resolution 10/23 of 26 March 2009, established, for a period of three years, a new special procedure entitled "independent expert in the field of cultural rights", with the mandate, inter alia:

· to identify best practices in, and possible obstacles to, the promotion and protection of cultural rights at the local, national, regional and international levels;

· to foster adoption of measures for their protection, including to submit proposals and/or recommendations to the Council on possible actions in that regard;

· to study the relation between cultural rights and cultural diversity.

While carrying out her mandate, the expert is called to integrate a gender and disabilities perspective, in cooperation with States and in close coordination with intergovernmental and non-governmental organizations and human rights mechanisms.

The mandate of the Independent Expert in the field of cultural rights is one of the various thematic special procedures established by the Human Rights Council. It shares with other mandates a common set of methods of work and code of conduct. All special procedures are assisted by the Office of the High Commissioner for Human Rights, headquartered in Geneva, Switzerland. Ms. Farida Shaheed has held the mandate from its establishment in 2009. She took up her functions as Independent Expert in the field of cultural rights on 1 August 2009. She has worked for more than 25 years promoting and protecting cultural rights by fostering policies and projects designed in culturally sensitive ways to support the rights of marginalized sectors, including women, peasants, and religious and ethnic minorities.

In her first report to the Human Rights Council (A/HRC/14/36) presented in June 2010 session, the Independent Expert in the field of cultural rights highlighted that she wishes to pay particular attention, inter alia, to measures to ensure access to cultural heritage, which is commonly understood to refer to tangible heritage (e.g. sites, structures and remains of archaeological, historical, religious, cultural, or aesthetic value); intangible heritage (traditions, customs and practices, aesthetic and spiritual beliefs; vernacular or other languages; artistic expressions, folklore) and natural heritage.(e.g. protected natural reserves; other protected biologically diverse areas; historic parks and gardens and cultural landscapes). This subject is of particular concern, as ensuring access to cultural heritage is a precondition for fostering dialogue and understanding across cultures and civilizations and therefore, for creating an environment which enables the promotion and protection of human rights for all.
She would like to initiate a constructive dialogue and cooperation with National Human Rights Institutions, Non-Governmental Organizations, human rights and cultural institutes and other stakeholders on the recognition, access and protection of cultural heritage. In line with the foregoing, the Independent Expert invites you or your institution or organization to complete the questionnaire below, and where possible provide electronic and other references to facilitate the identification of relevant materials. Although your responses can be submitted in any of the official languages of the United Nations, please note that responses in English, French or Spanish would be preferable. Kindly submit your response no later than 10 December 2010 to the attention of
the Independent Expert in the field of cultural rights
c/o OHCHR- Palais Wilson, UNOG, CH-1211,
Geneva 10; Switzerland
or, electronically to ieculturalrights@ohchr.org.
Should you have any question regarding this request, please contact Ms. Mireya Maritza PEÑA GUZMAN at +41 (0) 22 917 9773 or, electronically at ieculturalrights@ohchr.org
I. The recognition of cultural heritage

1. What are the main achievements (good practices), gaps and obstacles in:

a. The legal definition and procedures for recognizing, categorizing and declaring the various forms of cultural heritage (e.g. tangible, intangible, natural)

b. The procedure(s) for identifying endangered cultural heritage.

c. Involving all stakeholders in the process of identification and classification of cultural heritage
d. Granting access to cultural heritage for different groups

II. The legal and policy framework for the protection of cultural heritage

2. What are the main achievements (good practices), gaps and obstacles in:
a. implementing legal instruments that your country has ratified on cultural heritage

b. ensuring access to cultural heritage in line with the International Bill of human rights

c. taking steps to implement the UNESCO Declaration on Cultural Diversity.

3. What issues arise with regard to existing measures (i.e. legislation, policies, plans, and/or programmes) that provide general or specific protection for various types of cultural heritage, within:
a. The land management, zoning or planning acts; property and environmental laws

b. Laws, policies, plans and programmes intended to protect specific groups or populations (e.g. those relating to discrimination against women, religious, ethnic, linguistic or cultural minorities, indigenous peoples; people of African descent; persons with disabilities; tribal peoples, peasants and others)

c. Laws, policies, and programmes related to tourism and the entertainment industry
4. What are the main challenges in ensuring the following:
a. Appropriate data collection on cultural heritage?
b. The potential adverse impact on cultural heritage, including natural resources, being taken into account at all stages of development planning, implementation and assessment processes?

c. The protection of cultural resources located in environmentally sensitive areas as well as the patrimony of natural resources;
d. Safeguarding vernacular, indigenous and/or minority group languages;
e. Limiting access to cultural heritage, when appropriate?
III. The access to cultural heritage

5. What are the main achievements (good practices), gaps and obstacles in ensuring access to cultural heritage, including in terms of:
a. Legislation that ensures adequate protection of, while granting adequate access to, cultural heritage ;
b. Measures that ensure access to cultural heritage by people from diverse cultural backgrounds ;
c. Steps taken in the educational sector to promote appreciation for the cultural heritage of all cultural groups in your country and to ensure access to such cultural heritage by all;
d. Measures to ensure access to cultural heritage for persons the State is particularly responsible for (for example, adopted children or those living in foster care or institutions, adults in detention or living in institutions, etc);
e. Ways in which technological developments can promote and support access to cultural heritage;
f. Mechanisms to make justiciable the access to cultural heritage;
If measures are not in place or under consideration, please explain the reasons.
6. What are the achievements and challenges in implementing collaborative programmes on access to cultural heritage at the local, sub-national and national levels; regional and international levels?
IV. The way forward

7. What are the achievements and challenges in assessing implementation of laws, policies, plans and/or programmes for access to and protection of cultural heritage? Please provide examples of good practices and lessons learnt.
8. Are there new emerging issues related to cultural heritage identification, classification, protection and/or access that need to be addressed at the national, regional and/or international levels? Please elaborate.
9. In your view, what concrete measures should be adopted and implemented to ensure access to cultural heritage including through the use of new technologies at the regional and/or international levels?
Thank you for your cooperation. Please feel free to provide any additional information that may be informative to the work of the Independent Expert in the field of cultural rights, with a particular focus on ensuring access to cultural heritage. If applicable, please attach a copy, if at all possible, in any of the official languages of the United Nations, (preferably in English, French or Spanish) of the legislation, programmes, plans and/or policies adopted to ensure access to cultural heritage.

� Convention for the Protection of Cultural Property in the Event of Armed Conflict (The Hague, 1954) and Protocols; Convention on the Means of Prohibiting and Preventing the illicit Import, Export and Transfer of Ownership of Cultural Property (UNESCO 1970); Convention for the Protection of the World Cultural and Natural Heritage (UNESCO, 1972); UNIDROIT Convention on Stolen or Illegally Exported Cultural Objects (UNIDROIT 1995); Convention on the Protection of the Underwater Cultural Heritage (UNESCO, 2001); Convention for the Safeguarding of the Intangible Cultural Heritage (2003); Convention on the Proteciton and Promotion of the Diversity of Cultural Expressions (2005).

� Universal Declaration of Human Rights (e.g. articles 22 and 27); International Covenant on Civil and Political Rights (e.g. article 27); International Covenant on Economic, Social and Cultural Rights (e.g. article 10).

PAGE
3

