

SCIENTIFIC DATA AND SUSTAINABLE DEVELOPMENT

22ND INTERNATIONAL CODATA CONFERENCE 24-27 OCTOBER, 2010 STELLENBOSCH, CAPE TOWN, SOUTH AFRICA

African Traditional Medicines and Indigenous Knowledge Systems

Philippe Rasoanaivo Institut Malgache de Recherches Appliquées Madagascar

SCIENTIFIC DATA AND SUSTAINABLE DEVELOPMENT

22ND INTERNATIONAL CODATA CONFERENCE 24-27 OCTOBER, 2010 STELLENBOSCH, CAPE TOWN, SOUTH AFRICA

Core message:

Building a digital library of African Traditional Knowledge through existing databases and networks, and translating data into innovation

Presentation outline

- → Brief background of Biodiversity and African Traditional Medicine
- → Existing Databases on African Medicinal Plants
- → Existing Networks on Traditional knowledge and related subjects in Africa
- Critical analysis
- → Which way forward?

Biodiversity is Life

Madagascar periwinkle: Source of anticancer drugs Vinblastine and Vincristine

Vast amount of African biodiversity waiting to be translated into new therapies

African System of Traditional Medicine

Disease treatments

Spiritual

(Diviners)

Physical

(Herbalists)

Pretoria, 2005

I- Francophone database

PHARMEL (PHARMACOPÉE ET MEDECINE TRADITIONNELLE) Database on African Traditional Medicine and Pharmacopoeia

- →19,691 recipes from 24 African countries;
- → 4000 medicinal plants recorded;
- → 51 references.

http://www.ulb.ac.be/sciences/bota/pharmel.htm

- Adjanohoun E., Cusset G., Issa LO, Keita A., Le Bras M., Lejoly J.
 Agence de Coopération Culturelle et Technique (ACCT).
- Laboratoire de Botanique Systématique et de Phytosociologie, Université Libre de Bruxelles, CP 169, 50 Avenue F. Roosevelt, 1050 Bruxelles, Belgique.

E-mail: <u>ilejoly@ulb.ac.be</u>

II- Bilingual databases

PRELUDE Database on traditional veterinary and human medicine plants in sub-Saharan Africa.

This database contains information on **thousands of plants** used for treating animals and humans in rural areas in different regions of Africa. Each listing includes, among other things, the plant's botanical name, the African countries where the plant is used for veterinary purposes, and the animal diseases it is used for.

http://pc4.sisc.ucl.ac.be/prelude.html

■ Jean Lehmann, Laboratoire de botanique médicale de l'Université de Louvain, Institut Carnoy, 4 place Croix du Sud, 1348 Louvain-la-Neuve, Belgium.

E-mail: lehmann@fynu.ucl.ac.be

II- Bilingual databases (cont'd)

PROTA (Plant Resources Of Tropical Africa) DATABANK.

The PROTA databank is the basic output of the program to survey, compile, edit, publish and disseminate existing knowledge on some **7000 useful plants** of Tropical Africa with estimated **200,000 references**, an estimated **30,000 photographs** and drawings and 6,000 geographic distribution maps

http://www.prota.org/PROTAstartframes.htm

Wageningen University (WU), Haarweg 333, PO Box 341, 6700 AH Wageningen, the Netherlands.

E-mail: PROTA@pros.dpw.wag-ur.nl

Databases on African medicinal plants III- English databases

TRAMED (Traditional Medicine Database).

The Traditional Medicines Database incorporates: material gathered from the contemporary scientific literature on medicinal plants and their pharmacology and toxicology; material from collections, such as books, published articles, theses and databases already available, concentrating on African plants.

http://www.healthnet.org.za/tramed/gen/tramedsearch

South African Traditional Medicines Research Unit, Department of Pharmacology, Faculty of Health Sciences, University of Cape Town, 7925 Observatory, South Africa.

E-mail: satmerg@uctgsh1.uct.ac.za

Databases on African medicinal plants III- English databases (cont'd)

NTRAP (The Database of Natural & Traditional Pesticidal Materials Pest Control in Sub-Saharan East Africa).

This database covers both natural products used, and with potential uses, for crop protection in sub-Saharan East Africa. The majority of these products are botanicals.

http://www.ippc.orst.edu/ipmafrica/db/index.html

■ Dr. Richard E. Ford, Executive Director, CICP, N417 Turner Hall, University of Illinois, 1102 S. Goodwin Avenue, Urbana, IL 61801, U

IV- National Databases from institution initiatives

CESRIKI (CEnter for Scientific Research, Indigenous Knowledge and Innovation)

Based at the University of Botswana, CESRIKI has an ongoing project to document Botswana's IK systems and is working with nearly **100 IK owners** and has constructed a 'smart-system' database.

IMRA (Institut Malgache de Recherches Appliquées)

IMRA has a database containing a computerized ethno-botanical data of over **4000 Madagascan plants**.

The African Ethnobotany Network/ Le Réseau Africain d'Ethnobotanique

The African Ethnobotany Network was founded at the 15th AETFAT Congress held in 1997 in Harare.

More than 4,600 bibliographic references.

The area under study comprises 27 countries

AAMPS (African Association of Medicinal Plants Standard)

Most up-to-date and extensive publication on the uses, quality, safety and efficacy of **52** of most important African medicinal plants.

www.aamps.org

Networks on Natural Products with significant presence in Afica

NAPRECA (NAtural Products Research Network for Eastern and Central Africa)

http://www.napreca.ne

WANPRES (West African Network of Natural Products Research Scientists)

www.wannpres.org

The aims and objectives of NAPRECA and WANPRES are:

- ★ To initiate, develop and promote research in the area of Natural Products in Africa;
- ★ To encourage collaboration in all areas of natural product research in Africa;
- * To exchange information among scientists working on different aspects of natural product research.

ANDI (African Network for Drug and Diagnostic Innovation)

Mission Statement:

"To promote and sustain African-led Health Product Innovation to address African public health needs through efficient use of local knowledge, assembly of research networks, and building of capacity to support economic development"

ANDI R&D and Knowledge Management Databases

Health Innovation for Development

Courtesy: D. Besson

Critical analysis

- → Vast amount of plant biodiversity;

 (Sub-Saharan Africa and the Indian Ocean Islands contain approximately 60.000 plant species roughly a quarter of the world's total)
- → Vast amount of documented ethnomedical knowledge through databases;
- → Existence of infrastructures and expertise for:
 - basic research (botany, chemistry, pharmacology);
 - clinical trials;
 - drug manufacturing.

Critical analysis (cont'd)

- → To date, Africa has only contributed 83 of the world's 1100 leading commercial medicinal plants.
- → Externally-driven projects on databases.

→ Lack of culture of business, mainly in Sub-Saharan Africa.

Which way forward?

Building a digital library of African Traditional Knowledge

- **■** Tool for defensive protection:
 - misappropriation of disclosed African traditional knowledge;
 - Bridge between Traditional Knowledge as **prior art** and patent examiners.
- Users obligations to avoid bio-piracy.
- Tool for active research

Which way forward?(cont'd)

CESRIKI, IMRA and TWAS jointly submitted a project to JRS Biodiversity Foundation for Database on African medicinal plants.

To enhance knowledge and promote the understanding of biological diversity for the benefit and sustainability of life on earth.

Which way forward?(cont'd)

Acknowledgments

HINARI/OARE/AGORA projects, through WHO, for free access to on-line databases.