[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

9 COM

ITH/14/9.COM/9
Paris, 27 October 2014

Original: English
ITH/14/9.COM/9 – page 4
ITH/14/9.COM/9 – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Ninth session

UNESCO Headquarters
24 to 28 November 2014

Item 9 of the Provisional Agenda:

Report of the Consultative Body on its work in 2014
	Summary

At its eighth session, the Committee established a consultative body responsible for the evaluation in 2014 of nominations to the Urgent Safeguarding List, proposals to the Register of Best Safeguarding Practices and requests for International Assistance greater than US$25,000 (Decision 8.COM 9.a). This document constitutes the report of the Consultative Body, which includes an overview of the 2014 files and its working methods (Part A), observations and recommendations on a number of transversal issues concerning the three procedures (Part B), and a draft decision for the Committee’s consideration (Part C).
Decision required: paragraph 37

1. In conformity with paragraph 26 of the 2012 Operational Directives, evaluation of nominations for inscription on the Urgent Safeguarding List, of proposals for the Register of Best Safeguarding Practices and of requests for International Assistance greater than US$25,000 is accomplished by a consultative body of the Committee established in accordance with Article 8.3 of the Convention as well as Rule 20 of its Rules of Procedure.

2. By its Decision 8.COM 9.a the Committee established such a body at its eighth session (Baku, Azerbaijan, 2 to 7 December 2013). The Consultative Body is composed of six accredited non-governmental organizations and six independent experts, selected by the Committee taking into consideration equitable geographical representation and various domains of intangible cultural heritage. The twelve members named by the Committee, together with their country of residence or, in the case of non-governmental organizations, their country of domicile, are:

Accredited non-governmental organizations

Heritage Foundation of Newfoundland and Labrador, Canada

International Council for Traditional Music, Slovenia

Centro de Trabalho Indigenista, Brazil

Trung tâm Nghiên cứu, Hỗ trợ và Phát triển Văn hóa/Centre for Research, Support and Development of Culture, Viet Nam

The Cross-cultural Foundation of Uganda – CCFU, Uganda

جمعية لقاءات للتربية والثقافات/Association Cont’Act pour l’éducation et les cultures, Morocco

Independent experts

Mr Egil Sigmund Bakka, Norway

Ms Kristiina Porila, Estonia

Ms Kris Rampersad, Trinidad and Tobago

Mr Anthony Parak Krond, Papua New Guinea
Ms Claudine-Augée Angoué, Gabon
Ms Annie Tohme-Tabet, Lebanon
3. According to its terms of reference, the Consultative Body is to include in its evaluation:

a. an assessment of the conformity of nominations to the Urgent Safeguarding List with its inscription criteria as provided in Chapter I.1 of the Operational Directives; including an assessment of the viability of the element and of the feasibility and sufficiency of the safeguarding plan, and an assessment of the risks of its disappearing, as provided in Paragraph 27 of the Operational Directives;

b. an assessment of the conformity of proposals for the Register of Best Safeguarding Practices with its selection criteria as provided in Chapter I.3 of the Operational Directives;

c. an assessment of the conformity of requests for International Assistance with the selection criteria as provided in Chapter I.4 of the Operational Directives;

d. a recommendation to the Committee to inscribe or not to inscribe the nominated element on the Urgent Safeguarding List; to select or not to select the proposal for the Register of Best Safeguarding Practices; or to approve or not to approve the International Assistance request.

4. The Body is also to provide the Committee with an overview of all files and a report of its evaluation. Following submission to the ninth session of the Committee of its report on the files, the present Consultative Body shall cease to exist. In accordance with the decision of the General Assembly at its fifth session (Resolution 5.GA 5.1), this is the last cycle for which the above mentioned three mechanisms are evaluated by the Consultative Body; beginning with the 2015 cycle a single body – the Evaluation Body – will evaluate files for the Convention’s four mechanisms, including the Representative List.

5. The report of the Consultative Body consists of four working documents. The present document constitutes its general report on its working methods, an overview of the 2014 files and its observations and recommendations on a number of transversal issues concerning the three procedures, as well as a draft decision for the Committee’s consideration. Document ITH/14/9.COM/9.a concerns nominations for inscription on the Urgent Safeguarding List. Document ITH/14/9.COM/9.b concerns proposals to the Register of Best Safeguarding Practices. Document ITH/14/9.COM/9.c concerns International Assistance requests greater than US$25,000. The nominations, proposals and requests evaluated by the Consultative Body are available on the website of the Convention.

A.
Overview of 2014 files and working methods

6. The deadline for submission of files for the 2014 cycle was 31 March 2013 (paragraph 54 of the 2012 Operational Directives). The Operational Directives provide that ‘The Committee determines two years beforehand, in accordance with the available resources and its capacity, the number of files that can be treated in the course of the two following cycles’ (paragraph 33). At its seventh session in Paris, the Committee by its Decision 7 COM 12.d determined that in the course of the 2014 cycle, a total of 60 files could be treated for the Urgent Safeguarding List, Representative List, Register of Best Safeguarding Practices and International Assistance greater than US$25,000.

7. Applying the priorities set out in paragraph 34 of the Operational Directives to the 2014 files, and exercising the flexibility requested by the Committee in its Decision 7.COM 12.d, the Secretariat calculated that 64 files could be treated. This allowed it to include one file per submitting State (paragraph 34 of the Operational Directives). States Parties that had submitted multiple nominations for the same cycle were invited to indicate their priorities for examination. A total of 15 files were identified as priorities to be evaluated by the Consultative Body.

8. The Secretariat processed each file and informed the submitting State of the information required to complete it. For the second consecutive cycle, as per Decision 7.COM 11 and Decision 7.COM 20.2, files that did not comply strictly with a set of specific technical requirements were considered incomplete and could consequently not be transmitted by the Secretariat for evaluation but were returned to the submitting States that may complete them for a subsequent cycle, in conformity with paragraph 54 of the Operational Directives. When treating the nominations for inscription on the Urgent Safeguarding List and proposals to the Register of Best Safeguarding Practices, the Secretariat focused its attention exclusively on such basic technical requirements and did not enter into the substance of the file. However, when treating the two requests for International Assistance, the Secretariat also indicated to submitting States when the information provided was unclear, out of place or not sufficiently detailed, in order that the files could be improved before transmitting them to the Consultative Body for examination.

9. Of the 15 files treated, all were incomplete when initially assessed. The Secretariat therefore sent requests for additional information to submitting States between July 2013 and February 2014; that is, between one month and eight months beyond the statutory deadline of 30 June 2013. States were nevertheless allowed three months to resubmit their revised files (paragraph 54 of the Operational Directives).

10. A total of fourteen files were completed by the submitting States in time for evaluation by the Consultative Body, as follows:

	Urgent Safeguarding List
	8

	Register of Best Safeguarding Practices
	4

	International Assistance
	2

	Total
	14

11. The Consultative Body met at UNESCO Headquarters in Paris on 27 and 28 March 2014, in a joint meeting with the Subsidiary Body, to determine its working methods and schedule. The Body elected Mr Egil Sigmund Bakka (Norway) to serve as its Chairperson, Ms Emily Drani (the Cross-cultural Foundation of Uganda) to serve as Vice-Chairperson and Ms Naila Ceribašić (International Council for Traditional Music) to serve as Rapporteur.

12. As it had done for preceding cycles, the Secretariat established a password-protected, dedicated website through which members could consult the files together with any accompanying documentation. The required photographs and videos were also made available, in addition to the files that were originally submitted and the Secretariat’s requests for additional information. An e-mail distribution list facilitated communication among the members of the Body.

13. The members of the Body were given the opportunity to submit their evaluation reports directly through the dedicated website. Each of the members of the Consultative Body evaluated each file and prepared a report on it explaining whether and how it responded to the applicable criteria and including the member’s comments regarding each criterion.
14. The Consultative Body met from 8 to 11 September 2014 to debate its recommendations on each criterion in order to formulate draft decisions for each file. Draft recommendations were elaborated by the Secretariat, based on the evaluation reports of the Body members, and amended during their debates as they reached a consensus position on each file. The resulting recommendations and draft decisions presented in the three respective reports thus represent the unanimous consensus of the Consultative Body members. Finally, in response to the Committee’s Decision 8.COM 5.c.1, the Consultative Body held a brainstorming session on alternate lighter ways of sharing good safeguarding experiences.
15. Subsequent to her appointment by the Committee to the Consultative Body, Ms Rampersad was designated by Trinidad and Tobago to serve as its representative on the UNESCO Executive Board and as such was unable to continue as a member of the Consultative Body. Mr Parak Krond completed all of the individual evaluations of files, but visa problems made it impossible for him to participate in the September meeting of the Body.

B.
General observations and recommendations
16. As was the case in previous cycles, the Consultative Body appreciates the rich diversity of intangible cultural heritage expressions and practices covered by the files that it was asked to evaluate. The Body reiterates that its recommendations are not intended to judge the intrinsic merits of the intangible cultural heritage concerned, because they are based only on the conformity of the information contained in the form with the respective criteria established in the Operational Directives. In other words, a recommendation not to inscribe an element on the Urgent Safeguarding List, not to select a programme for the Register of Best Safeguarding Practices or not to approve a request for international assistance does not mean that the concerned element is not in need of safeguarding, that the safeguarding practice is not worthy or that the safeguarding project does not need to be supported. Such a recommendation only means that the proposed nomination, proposal or request did not, in the eyes of the Body, include convincing demonstrations of conformity with the criteria as demanded by the Operational Directives.
17. The Consultative Body endeavoured to evaluate each file in itself while keeping consistency with its own evaluations in previous cycles but also between files of the 2014 cycle. Members of the Consultative Body, in the interest of equity, constrained themselves not to take into account in their evaluations any prior personal knowledge they might possess of an element or project. As is the custom, a member of the Body did not participate in the evaluation of the nomination submitted by the country of domiciliation of an NGO or nationality of an expert (or NGO representative); even though that member does not represent the country it is considered prudent to avoid any possible ethical problems. (For the file submitted by Uganda, the Cross-cultural Foundation of Uganda did not participate, and for the file submitted by Croatia, Ms Ceribašić did not participate.)
18. In its evaluation of nominations, proposals and requests, the Body proceeded criterion by criterion. In addition, the Body is bound by Decision 7.COM 11 according to which ‘information placed in inappropriate sections of the nomination cannot be taken into consideration’. However, when assessing whether a particular criterion was satisfied, the members of the Consultative Body were attentive to the overall consistency of the file as a whole.

19. The Consultative Body was concerned that the numbers of nominations for inscription on the Urgent Safeguarding List, proposals to the Register of Best Safeguarding Practices and requests for International Assistance continue to be limited. Even fewer files satisfied the criteria sufficiently to be recommended. In this context, it emphasizes the importance, more than ever, of UNESCO’s global capacity building programme for safeguarding intangible cultural heritage. This programme, which was established in 2009 and which already counts more than 60 countries among its beneficiaries, includes support specifically targeted to preparing nominations and requests for international assistance. Concerning the latter, the Committee also authorized the use of the Intangible Cultural Heritage Fund to offer technical assistance to support States when elaborating International Assistance requests; the Consultative Body took note that two African countries are benefitting from such technical assistance starting in the second half of 2014 and that others will follow.

20. Concerning the geographical representation of the files submitted for its evaluation, the Consultative Body was pleased to note that balance has been maintained, with all electoral groups being represented by at least one file. It expresses its satisfaction that Africa was represented by three files, the same number as Electoral Groups III and IV.

21. The Consultative Body wishes to recall that each of the mechanisms it is to evaluate is independent from the others and that there is no gateway between them. Thus States cannot at present expect that an inscription on the Urgent Safeguarding List automatically results in international assistance. The Body faced cases where the State Party elaborated interesting safeguarding measures within a nomination to the Urgent Safeguarding List, but funding sources were not readily identified or did not seem realistically mobilized. The Secretariat introduced a new joint form for nomination to the Urgent Safeguarding List and requests for International Assistance (ICH-01bis Form) to the Consultative Body, and Body members offered useful feedback on the form’s design. Once finalized, the new form will allow States Parties that so wish to nominate elements to the Urgent Safeguarding List and simultaneously request international assistance to support implementation of the proposed safeguarding plan.
22. The Body members are optimistic that the capacity-building programme, the provision of technical assistance to support preparation of International Assistance requests, and the new ICH-01bis form will all combine to strengthen the capacities of States Parties to take advantage of the Convention’s mechanisms for international cooperation. The Body is fully aware of the unavoidable complexity of these procedures and the disappointment that States Parties experience when nominations, proposals or requests cannot be accepted because of deficiencies in their preparation. It is confident that its successor, the Evaluation Body, will increasingly be presented with strong and compelling files, as a result of these several interventions.
Presentation and quality of files

23. The Consultative Body was pleased to observe the improvements in one of the files submitted for the second time for the attention of the Consultative Body, following an unfavourable recommendation of a previous Body. The members consider this as a sign that its previous remarks were useful to the State Party in revising the file. At the same time, the Body’s members regret that the quality of nominations, proposals and requests are still variable and many of the deficiencies were recurrent and already identified by the Body and the Committee in previous cycles.

24. Once again the Consultative Body has to regret that the linguistic quality of the files was poor in a number of cases. Even though it understands the challenges in filling the forms in English or French when neither is the working language of those preparing the file, it notes that poor wording and grammatical mistakes prevent the Body from understanding the points that submitting States intend to make. The Consultative Body invites States to pay particular attention to achieving clarity of expression in future submissions.

25. States Parties are invited once again to carefully follow the instructions given in the forms and to take fully into consideration the observations and advice made available to them in previous decisions of the Committee. As time passes, the number of decisions increases and they become somewhat voluminous, not always easy to digest or comprehend. In order to assist States Parties and in response to Decision 8.COM 8, the Secretariat compiled, and made available in July 2014 through the webpage of the 2003 Convention, an Aide-mémoire for completing a nomination to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding. That document follows the structure of the nomination form, section by section, and summarizes lessons learnt, observations and recommendations formulated by the Consultative Body and Committee through the years. The Aide-mémoire can be complemented by the document ‘Transversal issues arising in the evaluation and examination of nominations, proposals and requests’ (Document ITH/13/8.COM/INF.7 Rev.), which provides an index to the issues previously addressed in the reports of the Consultative and Subsidiary Bodies and in the decisions of the Committee. For future cycles, States Parties are strongly encouraged to take the fullest advantage of the information and advice available in both of these sources when preparing nominations, proposals or requests.

26. The Consultative Body came across several files containing information that was incoherent across different sections of the nomination. This concerns, for instance, discrepancies about the characteristics of the tradition bearers concerned in one section and those involved in transmission of the same element; another example relates to inconsistency between what is written in the body of the form and what is found in annexes or in the video. The Body expects that each file should constitute a coherent whole, free from contradictory information within the form or in the accompanying documentation.

27. As was the case continuously since 2011, the Consultative Body found cases where the files demonstrate lack of adequate knowledge of the Convention and its basic principles. This sometimes manifests itself in the use of terms and concepts absent from the Convention, mis-identification of the Convention or its mechanisms or the description of measures or activities whose objective is not the safeguarding of intangible cultural heritage but rather fit into the domain of the 1972 World Heritage Convention or the 2005 Convention on the Protection and Promotion of the Diversity of Cultural Expressions. In a similar vein, there were a few cases where the submission contains inappropriate language, referring for example to ‘authenticity’ or ‘cultural high value’. Submitting States are requested to take into account the objectives and spirits of the 2003 Convention when preparing nominations, proposals and requests.

Communities, groups and individuals

28. Since the participation of the community, group or individuals concerned is a common criterion for all three mechanisms evaluated by the Consultative Body (Criteria U.4, P.5 and A.1), the definition of a community continues to be one of the central themes of its discussions. Despite repeated advice of the Body over several cycles, the problem persists whereby the communities concerned by the element or activity in question are not well-defined – and if they are not well-defined, it is inevitable that their widest possible participation may not easily be ensured or demonstrated.
29. The problem relates in part to the necessity often faced by the submitting States to have to select one or more communities as the reference communities, even if the element itself may be practised more broadly across the territory or often beyond. The need for selectivity is not questioned, since safeguarding measures and activities may not be realistic if they try to reach everyone at once. The Body reiterates, however, the necessity of clearly explaining the basis for the selection of one or another community and of including a clear description of the internal composition and characteristics of the communities concerned.
30. Defining the communities well is particularly important as it is a prerequisite for fulfilling other related criteria, for example criteria U.3 and U.4 for the Urgent Safeguarding List, criteria P.4 and P.5 for the Register of Best Safeguarding Practices and criteria A.3 and A.6 concerning requests for International Assistance. The Body often had to conclude, as was also the case in previous cycles, that it was not able to evaluate these criteria favourably since the communities were not clearly defined.
31. Several submissions also made the Consultative Body reflect on the contours of a given community. The Body is of the opinion that external audiences such as tourists cannot automatically be considered as part of the community without good evidence, while realizing that the viability of intangible cultural heritage is supported by intricate social dynamics generated by a diverse set of actors. Submitting States are therefore strongly encouraged to clearly describe the role of each segment or set of actors when preparing nominations, proposals and requests under the 2003 Convention.
Safeguarding

32. As noted by the previous Consultative Body, in several files safeguarding objectives were put to the side as secondary objectives, and priority was instead given to economic considerations related to commercial exploitation or touristic development. While financial gains can be relevant when they contribute to maintaining the viability of the intangible cultural heritage in question, the Body underlines that measures such as income generation, remuneration to practitioners or expansion of audiences cannot automatically be considered safeguarding measures.
33. The problems of de-contextualization were discussed several times by the Consultative Body, as there were cases where the proposed safeguarding measures or activities were considered to have dissociated the element in question from its context. In particular, the Body fears that the proposed commercialization, tourism-related activities and the institutionalization of transmission might exclude tradition bearers from enactment and from social functions particular to their own traditions and practices. The Consultative Body strongly feels that any safeguarding measures must respect the social and cultural context; if an element of intangible cultural heritage ceases to have a socio-cultural function and stops being meaningful to its communities, it no longer constitutes intangible cultural heritage and should not be maintained only for the enjoyment or profit of others.
Message for the future Evaluation Body
34. The Committee and the Consultative Body have accumulated a mass of experience and jurisprudence in treating nominations for the Urgent Safeguarding List, proposals for the Register of Best Safeguarding Practices and requests for International Assistance. A number of transversal and conceptual questions will be important for the future Evaluation Body to consider when taking over the evaluation of these mechanisms. Many issues are recurrent such as questions concerning the definition of communities, the place of commercialization and tourism-related activities in safeguarding measures as well as the need to balance the involvement of a broad range of actors while respecting the wishes of tradition bearers.

35. The Consultative Body is concerned that over the years there has been an increasing tendency to give general declarations or assertions without trying to explain or describe as required. For instance, the role that the particular element of intangible cultural heritage under question can play in sustainable development or in promoting cultural diversity is asserted but not convincingly explained. While it may not always be easy to elaborate on such large and complex topics, particularly within the word limits imposed in the form, the intellectual development of the 2003 Convention depends largely on the effort of each State Party to grasp different aspects of safeguarding and their larger implications.
36. The Consultative Body has felt frustrated at times that its evaluations must be based entirely on the assembled dossier, without the possibility of on-site observations. It knows that this does not always allow it to fully appreciate the complex situations associated with each file it is asked to evaluate. The Consultative Body believes that it is of utmost importance to continue reflecting on the best way to evaluate the submitted files; each actor involved in the implementation of the 2003 Convention must not forget that behind each submission exist the communities, groups and individuals for whom the viability and the continuity of the element of intangible cultural heritage is of paramount importance.
C.
Draft decision

37. The Committee may wish to adopt the following decision:

DRAFT DECISION 9.COM 9
The Committee,
1. Recalling Chapter I of the Operational Directives,
2. Having examined document ITH/14/9.COM/9, and the files submitted by the respective States Parties,
3. Expresses its satisfaction with the work of the Consultative Body and the present report and thanks its members for their efforts;
4. Renews its concern that the number of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, proposal to the Register of Best Safeguarding Practices and requests for International Assistance continue to be limited;

5. Commends the 14 States Parties that submitted nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, proposals for selection for the Register of Best Safeguarding Practices and requests for International Assistance;

6. Appreciates the work of the Secretariat in compiling the Aide-mémoire making accessible the issues discussed by past Bodies and the Committee and invites States Parties to take full advantage of that document when preparing future submissions, particularly for the Urgent Safeguarding List;
7. Invites the submitting States to strive to achieve clarity of expression and coherence of information when preparing future submissions;

8. Encourages submitting States to put the communities concerned at the centre of all safeguarding measures and plans, to avoid de-contextualization of practices and to respect the socio-cultural function of the heritage concerned;
9. Welcomes the combined ICH-01bis form, permitting States Parties to simultaneously nominate an element for inscription to the Urgent Safeguarding List and request international assistance from the Intangible Cultural Heritage Fund to finance the proposed safeguarding plan and encourages States Parties to take advantage of this opportunity if relevant to their circumstances;

10. Further invites the future Evaluation Body to continue reflecting on the transversal and conceptual issues common to all of the Convention’s mechanisms for international cooperation and on the best way to evaluate the submitted files.
