

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

Biocultural Protocols in the context of UNESCO's Biosphere Reserves

UNESCO Man and the Biosphere (MAB) Programme

8th meeting of the Ad Hoc Open-ended Working Group on Access and Benefit-sharing
11 November 2009

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

MAB & the World Network of Biosphere Reserves

MAB Programme - Intergovernmental programme aiming at laying scientific basis for the improvement of people - environment relationships.

Biosphere reserve concept designed as field tool for interdisciplinary MAB work

- **Conserve biological and cultural diversity**
- **Models of land management and of approaches to sustainable development**
- **Research, monitoring, education and training**

Biosphere Reserves – on the ground

Zoning – means to meet the challenges of biodiversity management in multi-use areas with the objective of sustainable development.

Organizational/governance arrangements – enabling involvement and participation and dialogue between all actors in management and decision-making processes.

New forms of institutional cooperation and links between different levels of economic and political decision making.

Engagement of all the relevant stakeholders.

Biosphere Reserves and the CBD

Promotion of Biosphere Reserves as means of implementing the goals of the CBD respecting communities' social structures and cultural values :

- Preserving **genetic resources, species, ecosystems and landscapes.**
- Identifying and promoting the establishment of activities compatible with the goals of **conservation and sustainable use**, through the **transfer of appropriate technologies, including TK.**
- Including areas where **traditional lifestyles and indigenous uses of biodiversity** are practiced.
- Ensuring that **benefits derived from the use of natural resources** are equitably shared with the stakeholders.

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

Biocultural Protocols

Tools that can potentially significantly contribute to operationalization of ABS provisions in BRs while promoting the achievements of:

- **the three objectives of the CBD**
- **the objectives of the MAB Programme and the World Network Biosphere Reserves** by building on the mutually beneficial links between biological and cultural diversity

United Nations Educational, Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

KRUGER TO CANYONS
BIOSPHERE RESERVE

Diversity

Biological

Cultural

Land uses, management and administration

Traditional Healers BCP

- C 4000 of traditional health practitioners live in the Bushbuckridge area of the K2C
- TK holders have new rights under SA law (Biodiversity Act (2004); Bio-prospecting, Access and Benefit Sharing Regulations (2008) that implement 8j, 10c and ABS)
- People who perform important cultural roles
- Primary healthcare providers
- Promote healthy communities, leadership and pride

Despite sharing common concerns, initially not organized

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

BCP Process

Organization and self-determination

The healers organized around common resources, at a local level, from two language groups (Sepedi and Tsonga).

Established themselves as the Bushbuckridge Traditional Healers.

Formed a governance structure to assist them to present their views to various stakeholders, including outsiders interested in their TK.

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

BCP Process

Common challenges

Lack of access to medicinal plants due to of over-harvesting by commercial harvesters.

Degraded communal lands.

Lack of understanding about the license process for accessing protected areas to collect medicinal plants.

Difficult relations with their traditional leaders.

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

BCP Process

Contribution to culture, spirituality and conservation

Medicinal plants are sustainably harvested according to spiritual values and customary laws

If harvested contrary to customary practices it can affect the efficacy of the plants

Customary rules ban the destruction of other resources

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

BCP Process

PIC and benefit sharing

Users must adhere to customary and domestic laws regulating the transfer of knowledge.

Customary laws require honouring ancestors and consulting other THPs whether and on what terms TK can be shared.

Process of PIC depends on the type of user of traditional knowledge (i.e. traditional health practitioner students, other traditional health practitioners, academic researchers, commercial bio-prospectors).

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

BCP – Outcomes

- **Organization of a community of practice linked to a biological resource**
- **Self-definition and legal empowerment**
- **Articulation of contribution to *in situ* conservation**
- **Formulation of spiritual understanding of the resource**
- **Definition of FPIC to access their lands or TK**
- **Description of ways and means of knowledge sharing**
- **Definition of local challenges**
- **Understanding of rights according to national and international law**
- **Formulation of a call to stakeholders for respect of customary laws & BCP and their needs.**

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

BCP Future Opportunities

- BCP a useful tool for ABS implementation on the ground based on dialogue and concertation that is environmentally and culturally appropriate
- WNBR: 552 sites in 107 countries
- Sharing of knowledge, best practices; capacity building
- Nationally, regionally, internationally
- Testing of new opportunities regarding the use of BCPs in the context of PES & REDD, and in TBRs

United Nations Educational,
Scientific and Cultural Organization

MAN and the BIOSPHERE PROGRAMME

Thank you for your attention!

8th meeting of the Ad Hoc Open-ended Working Group on Access and Benefit-sharing