[image: image9.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

9 COM
ITH/14/9.COM/9.a Add.2
Paris, 24 November 2014

Original: English
ITH/14/9.COM/9.a – page 18
ITH/14/9.COM/9.a – page 19

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.a of the Provisional Agenda:

Examination of nominations for inscription on the
List of Intangible Cultural Heritage in Need of Urgent Safeguarding

ADDENDUM
The following nominations have been withdrawn by the submitting States Parties:
	Draft Decision
	Submitting State
	Element
	File No.

	9.COM 9.a.2
	Croatia
	Traditional handwheel pottery-making in Potravlje and Veli Iž
	00964

	9.COM 9.a.3
	Ethiopia
	Wirshato festival
	00953

	9.COM 9.a.4
	Honduras
	Oral traditions of Tolupanes from la Montaña de la Flor
	00950

	9.COM 9.a.6
	Pakistan
	Promotion and preservation of Patiala Gharana, one of the ten gharanas (schools of thought) of classical music in Pakistan
	01023

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.a of the Provisional Agenda:

Examination of nominations for inscription on the
List of Intangible Cultural Heritage in Need of Urgent Safeguarding

	Summary

At its eighth session, the Committee established a Consultative Body responsible, inter alia, for the evaluation in 2014 of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding (Decision 8.COM 9.a). An overview of the 2014 files and the working methods of the Consultative Body is included in Document ITH/14/9.COM/9. The present document includes the recommendations of the Consultative Body (Part A), general observations on the nominations (Part B), and a set of draft decisions for the Committee’s consideration (Part C).

Decisions required: paragraph 38

A. Recommendations

1. The Consultative Body recommends to the Committee to inscribe the following elements on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

	Draft Decision
	Submitting State
	Nomination
	File No.

	9.COM 9.a.5
	Kenya
	Isukuti dance of Isukha and Idakho communities of Western Kenya
	00981

	9.COM 9.a.7
	Uganda
	Male-child cleansing ceremony of the Lango of central northern Uganda
	00982

	9.COM 9.a.8
	Venezuela (Bolivarian Republic of)
	Mapoyo oral tradition and its symbolic reference points within their ancestral territory
	00983

2. The Consultative Body recommends to the Committee not to inscribe the following nominated elements at this time:

	Draft Decision
	Submitting State
	Nomination
	File No.

	9.COM 9.a.1
	Cambodia
	Kun Lbokkator
	00980

	9.COM 9.a.2
	Croatia
	Traditional handwheel pottery-making in Potravlje and Veli Iž
	00964

	9.COM 9.a.3
	Ethiopia
	Wirshato festival
	00953

	9.COM 9.a.4
	Honduras
	Oral traditions of Tolupanes from la Montaña de la Flor
	00950

	9.COM 9.a.6
	Pakistan
	Promotion and preservation of Patiala Gharana, one of the ten gharanas (schools of thought) of classical music in Pakistan
	01023

B. Observations on the 2013 nominations and additional recommendations

Observations and recommendations on applying the criteria for inscription

3. In order to assist the States Parties and as a response to Decision 8.COM 8 of the Committee, 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 for 2015 and Later Nominations. That document follows the structure, section by section, of the nomination form and summarizes lessons learnt, observations and recommendations formulated by the Consultative Body and the Committee through the years. In the Consultative Body’s remarks below, there are frequent references to that Aide-mémoire and it is the Body’s hope that States Parties will also increasingly make use of it to improve the quality of nominations in 2015 and future cycles.
4. As shown above, three nominations received a favourable recommendation for inscription and five did not. In the case of the five nominations that received unfavourable recommendations, three failed to satisfy even a single criterion, while for the other two nominations there were at least three criteria that were not satisfied (criteria U.2, U.3 and U.4 in one case and criteria U.3, U.4 and U.5 in the other).

	Criterion
	Files where this was the sole criterion not satisfied
	Files where this was one of several criteria not satisfied

	U.1: The element constitutes intangible cultural heritage as defined in Article 2 of the Convention.
	0
	3

	U.2: The element is in urgent need of safeguarding because its viability is at risk despite the efforts of the community, group or, if applicable, individuals and State(s) Party(ies) concerned;
	0
	4

	U.3: A safeguarding plan is elaborated that may enable the community, group or, if applicable, individuals concerned to continue the practice and transmission of the element.
	0
	5

	U.4: The element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent.
	0
	5

	U.5: The element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention.
	0
	4

5. With regard to criterion U.1, the Consultative Body found a recurrent problem with submitting States not clearly defining the element. There were three cases in which the Body was not able to ascertain the nature of the element or its scope. In two, the Body found that the scope of the element was too large, appearing to refer to an entire domain of intangible cultural heritage instead of a specific element. In the third, the Body found that only a part of an element was presented without sufficient explanation and justification for this selection. As stated by previous Bodies and the Committee, as well as by an open ended working group of the Committee in 2012, clear contours of the element need to be defined, avoiding a scope that is too large or vague. In this regard, paragraph 47 of the Aide-mémoire reminds States Parties to be attentive to the ‘right’ scale and scope of the element so as not to obscure the understanding of what the proposed element is.
6. As was also noted during previous cycles, the Body found that an unclear definition of an element affects the identification of its viability and the threats it faces (criterion U.2) as well as the contours of the community (criterion U.4). As synthesized in paragraph 46 of the Aide-mémoire, it is therefore crucial that each nomination include an adequate and coherent description of the element, since all else depends therefrom; if criterion U.1 is not satisfied, it puts the entire nomination at risk.

7. The Consultative Body encountered one nomination where both the definition of the element and the safeguarding measures proposed focused largely on its economic function. The Body would like once more to clarify, as it did previously, that it is possible to have an element that demonstrates a balance between cultural significance, social function and economic development, but that the economic benefits should not be put forward to the detriment of the social and cultural functions of the element. The Body recalls the need for a proper balance, highlighting that income generation measures can only be considered to be safeguarding if they aim to contribute directly to ensuring the viability of the intangible cultural heritage in question (Document ITH/13/8.COM/7).
8. The Body also noticed a repeated tendency to emphasize historical and technical aspects in the description of the element, while not focusing on its social functions and cultural meanings today. Members of the Body reiterate, as they did in their 2012 and 2013 reports (Documents ITH/12/7.COM/8 Add. and ITH/13/8.COM/7.a Add.2), that they would like to see a vivid description of the nature and form of the element as well as how it functions within its community. A historical or technical description alone is not sufficient to allow readers, including community members, to understand the identity of the element and its meaning for the community.
9. Finally for criterion U.1, the Body often had difficulties in understanding who constitutes the communities concerned with a particular element (all the more difficult when the element itself was not clearly defined). Members of the Body emphasized the need for a clear definition of the community in its entirety, drawing a distinction, when relevant, between the community of practitioners and the audience (in particular in the case of an external audience) in order to enable a better understanding of its contours and the role of various actors involved. The Body reminds States Parties, as is also stated in paragraph 23 of the Aide-mémoire, that communities must be well defined to include not only those involved directly in the enactment, but also the larger population for whom it constitutes a source of identity and continuity. Only when the communities are well identified can their participation in the entire nomination process be fully understood and their involvement (past, present and future) in safeguarding measures be appreciated.

10. Concerning criterion U.2, as noted above, there is a strong link between criteria U.1, U.2 and U.3. The Body found three cases where the level of viability could not be assessed and the threats could not be identified as a result of the element not being clearly defined. The weaker the definition for criterion U.1, the greater the impact on criterion U.2.
11. In more than half of the submitted nominations, the Body found that the viability of the element and the frequency of its practice were not clearly explained. Although only four nominations were ultimately found not to meet this criterion, there were other cases where the Body felt that more information should have been provided to better demonstrate the current status and situation of the element. The Body encourages States Parties to provide a clear description of the viability of an element explaining its contemporary social functions; a clear picture of the element’s viability is essential because the safeguarding measures that are proposed can only be evaluated with respect to the viability and risks identified (Aide-mémoire paragraph 54 and 55).

12. Among the threats listed in the nominations, the Body observed that they were not always identified at the community level, but instead at the institutional and/or State level. The Body recalls the need for the threats to be identified by the community from the very start of the nomination process, in order that they will be relevant to those most concerned. Moreover, threats that are well identified in criterion U.2 should correspond to the proposed measures in criterion U.3. Once more, the Body highlighted that there was a need to better understand the demographics of the concerned community to be able to evaluate the threats and subsequent safeguarding measures.
13. The issue of generic versus specific threats continues to be problematic. The Consultative Body faced several difficulties in considering how to understand and assess the threats and often disagreed in their assessment, in particular concerning those threats that were of a generic nature – for example, ageing population, disinterest of the younger generation and diminishing number of bearers – all of which are faced by many expressions of intangible cultural heritage worldwide. Members of the Body also noted that a limited number of bearers is not inevitably a threat to the viability of an element and cannot be taken for granted as such, as there are some intangible cultural heritage elements that are traditionally practised only by a few individuals.

14. Criterion U.3 continues to be one of the two most problematic criteria for submitting States, as was previously noted by the Consultative Body in its 2011, 2012 and 2013 reports (Documents ITH/11/6.COM/CONF.206/8, ITH/12/7.COM/8 Add. and ITH/13/8.COM/7.a Add.2). Although this criterion was ultimately deemed to be satisfied in half of the nomination files, members of the Body were not fully convinced that this criterion was met and often had prolonged discussions. In particular, they found that there was often a lack of coherency between criteria U.3 and U.4. The Consultative Body observed, as it had in previous cycles, that many of the shortcomings it encountered in the safeguarding plans result directly from the fact that communities were too rarely involved in their planning and were foreseen to have little role in their future implementation. The Body would like to recall that the safeguarding of an element cannot be achieved without the full participation of its community. In this regard, there needs to be coherence between criterion U.3 and criterion U.4 to demonstrate the participation of the community in the planning and design of safeguarding measures.
15. The Consultative Body would also like to caution, as it did in its 2013 report (Document ITH/13/8.COM/7.a Add.2), against the tendency of adopting top-down safeguarding measures that show little or no participation of the concerned communities. Safeguarding plans should penetrate society deeply and at the local level, and should adopt long-term perspectives. They should not consist solely or primarily of centrally-driven measures dependent on governmental and/or institutional support that could prove transient; rather, there needs to be long-term involvement of the community and an entire chain of actors that promise greater sustainability than measures elaborated and supported only by the State or a few institutions.
16. On the same topic, the Consultative Body noticed that there was often a lack of understanding and realization of the necessity to actively involve communities in developing the safeguarding plan. Often seen only as informants or beneficiaries, the community members are rarely taken as key actors in the planning and implementation of safeguarding measures. To recall previous recommendations of the evaluation bodies and Committees, States Parties are reminded that the surest guarantee of the feasibility and sufficiency of safeguarding plans is the widest possible participation in the elaboration of such plans by the communities, groups and, if applicable, individuals concerned (Aide-mémoire paragraph 68).
17. Several of the safeguarding plans in the nomination files contained overly generic measures not tailored to the needs of the specific practice. These measures were often not convincing enough in demonstrating their potential within a specific context, and failed to address the issue of transmission from generation to generation. The Body reminds State Parties that in order for a safeguarding plan to be feasible and meet the needs of the element concerned, it must respond carefully to the actual situation of the element and the specific threats facing it (Aide-mémoire paragraph 68).
18. Safeguarding plans must include a timetable, budget and sources of funding. Previous bodies and Committee have emphasized the necessity for safeguarding plans to have a detailed and realistic budget with clearly identified resources so that the activities can be proportionate to the resources that are available or that can realistically be mobilized (Aide-mémoire paragraph 60). The Consultative Body points out that no matter how interesting the ideas contained in a safeguarding plan, it cannot be accepted if it does not identify sources of funding; it recalls that an inscription on the Urgent Safeguarding List does not automatically result in the granting of international assistance. The State takes on an obligation to implement the measures if the element is inscribed; therefore, it is in the State’s own interest to explain where funding will come from.
19. The Consultative Body discussed at length the possibility of having a standard format for budgets in the safeguarding plan, but in the end concluded that this is not possible since each plan includes specific activities that require specific budgeting. However, in considering that the budgets varied greatly from one safeguarding plan to the other and were not consistent in providing a sufficient breakdown of details and funding sources to allow it to ascertain the feasibility of the plan, the Body raised questions about what is required for a good budget, recommending the Secretariat share such examples of good budget with submitting States, as well as the new Form ICH-04 budget template developed in order to provide them with useful assistance.
20. The Body also calls attention to the necessity when elaborating safeguarding plans to avoid the use of documentation and archival material that does not respond to the current situation on the ground. In several of the nominations, there was a tendency to focus overly on archival materials rather than concentrating on the element’s current situation. The body affirms that safeguarding measures should not be based on historical information but must address the present reality of the element in order to ensure its viability.
21. The body recalls that elements often find themselves in need of urgent safeguarding as a result of interruptions or disruptions in the traditional channels and means of transmission and therefore, in order to ensure the viability of the element, the safeguarding plans must focus on strengthening transmission (Aide-mémoire paragraph 64). Among the measures that address the issue of transmission, the Body once more confronted the question of traditional transmission versus integration into the formal school curriculum. The Body reiterates, in line with previous reports, that while the safeguarding of intangible cultural heritage requires transmission from one generation to another and that new ways of transmission are often necessary to safeguard an element, such transmission should be done in context and communities should not be dispossessed of their own transmission processes (Aide-mémoire paragraph 64).
22. The Consultative Body found that five of the eight files did not satisfy criterion U.4, related in every case to the lack of participation of communities in the elaboration of the safeguarding plan. The Body reminds submitting States that ‘widest possible participation’ in preparing the nomination does not refer to simply serving as sources of information or approving a completed nomination. The presence and active participation of the community, group or individuals should be evident not only when referring to criterion U.4 or U.5, but also throughout the whole file. It should be seen in the definition of the element, the assessment of its viability and identification of threats, the planning and design of safeguarding measures, as well as the elaboration of the inventory.
23. Concerning the free, prior and informed consent, the Consultative Body echoes previous bodies and the Committee (Documents ITH/12/7.COM/11 Add.3, ITH/10/5.COM/CONF.202/INF.5, ITH/13/8.COM/7.a Add.2), regretting that submitting States do not heed the instructions within the ICH-01 form and continue to submit uniform consents and declarations rather than those that represent individualized and diverse evidence of community consent. Communities should be given the opportunity to express themselves in their own ways, which are reflective of the diversity and dynamics of intangible cultural heritage. The Body once more highlights that there are many ways to demonstrate the consent of the community, including the use of audio-visual means that are particularly suited to oral tradition-based societies, and advises submitting States to avoid uniform consent (Aide-mémoire paragraph 82). Often the Body questioned whether the community knew what they were consenting to, and affirms that communities should not only be asked if they consent to the submission of the nomination and its possible inscription on the Urgent Safeguarding List, but they should also be involved in the identification of threats and elaboration of safeguarding measures.
24. Consent should be given by various actors within the community and not only by institutions or associations that interpose as mediators or community representatives. The Consultative Body again encountered several cases in which representatives of an institution or association provided free, prior and informed consent to the nomination. Having no explanation of who the representatives were and how the associations relate to the communities concerned, the Body found it difficult to ascertain the degree to which they should be understood to represent the community. The Body would like to reiterate that whilst individuals and institutions often serve as intermediaries for communities and are welcome in this role, the nomination must demonstrate in what way they are indeed representative of the community (Aide-mémoire paragraph 77).
25. Taking into consideration the cultural, political and administrative specificities involved in the nomination process and the process of obtaining consent, the Consultative Body acknowledges that consent will take different forms. It is necessary that the conditions under which consent was provided are fully explained, including information on customary restrictions on access to certain esoteric knowledge. Members of the Body often found that too little information or none at all was provided regarding such customary restrictions and urges submitting States to provide more explanation in order for readers to better understand what those restrictions are and for what purpose consent was given.
26. There was one specific case where members of the Body pointed out a discrepancy between the written consent and what is shown in the film. The Body emphasizes that there should be no contradiction in the nomination regarding the consent of communities; information depicted in the film should be in line with the information provided in the nomination file.
27. Criterion U.5 is still a problematic criterion, affecting half of the nomination files. The Body had extensive discussions, as it felt that this criterion was not well understood and elaborated by submitting States.
28. Relating to the need for capacity building as highlighted in the Report of the Consultative Body on its work (Document ITH/14/9.COM/9), the Body acknowledges the evolving nature of inventories, taking note that many inventories were carried out differently because they were built on the basis of research and documentation done prior to when the Convention came into force, and as such, efforts need to be continued for them to meet the requirements laid forth in Articles 11 and 12 of the Convention.
29. The Consultative Body would like to remind submitting States that inventories are not mere lists of intangible cultural heritage elements or archives of collected documents. Documentary or archival collections cannot be taken as a substitute for inventories. Although the Convention does not provide a framework or model for inventorying, Articles 11 and 12 of the Convention require the State Party to demonstrate how it was drawn up with the participation of communities and regularly updated, and this must be addressed explicitly in its response for criterion U.5. The Body consequently encourages States Parties to ensure that their inventorying efforts go beyond simply listing (Aide-mémoire paragraph 90).
30. Submitting States should avoid confusion between community participation in the nomination process (criterion U.4) and in the inventorying process (criterion U.5). The fact that communities participated in drawing up an inventory does not necessarily mean that they were associated with the preparation of a given nomination and vice versa; these are two different processes, usually occurring at two different times, and those who took part in the inventorying are not necessarily those constituting the community concerned with the nominated element. Community participation may have been adequate to satisfy one criterion but not the other.
31. The Consultative Body further reminds submitting states that criterion U.5 consists of three parts that must be met: (i) the element must be included in an inventory, (ii) community participation in the inventorying process must be demonstrated and (iii) regular updating of the inventory must be described. Evidence of the element’s inclusion provided as an annex does not suffice if the nomination form itself has not adequately explained community participation and updating. The Body sought to apply consistency when evaluating this criterion across all the nomination files, deciding, however, that deficiencies in one or more parts of this criterion would not be the basis for rejection of a given nomination.
32. With regard to the videos accompanying nomination, they should be subtitled as much as possible to include information on who is speaking, where, when and in which occasion scenes were shot, in order to enable for a better understanding of its content. Submitting States are encouraged to provide greater contextualization of the element being depicted; the video is not intended to advertise a practice but rather to provide a representation of it. Care must be given not to cut the flow of a selected excerpt. For example, when possible, a dance sequence should be seen in its continuity, or a song in its entirety, rather than simply presenting short snippets that do not respect the integrity of the performance. On the other hand, something more than simply filming a stage performance is expected: the video should help viewers to understand the social functions and meanings of the element in its context and to meet its practitioners.
33. The same question of respecting the integrity of the tradition was raised by the musical soundtracks of several videos, where members of the Body would have preferred to hear music and/or soundscape that was related to the context of the practice and community rather than popular compositions external to it.

Other observations and recommendations of a transversal nature

34. The Consultative Body would like once more to reiterate the importance of safeguarding measures of a transversal or cross-cutting nature involving a wide range of actors who have a stake in safeguarding, in order to maximize the effectiveness of the measures planned. The participation of different levels of administration – national, regional and local – as well as effective coordination amongst them are important ingredients for successful safeguarding measures. As such, the Body regretted not seeing a broader approach applied by submitting States in the design of safeguarding measures and encourages States to take heed of the encouragement of the Committee to mobilize all actors involved in safeguarding intangible cultural heritage, including those outside the culture sector (Decision 8.COM 7.a, Aide-mémoire paragraph 69).

35. Recognizing the important role of intangible cultural heritage as ‘a mainspring of cultural diversity and a guarantee of sustainable development’, as stated in the Convention’s preamble, the Consultative Body commends files that: (a) demonstrate submitting States’ commitment for the well-being of small, rural and indigenous communities that are under social and economic stress; (b) pay attention to the role that intangible cultural heritage can play in sustainable development; (c) address the close link with nature and the environment; and (d) demonstrate how intangible cultural heritage contributes to sustaining social cohesion and intercultural dialogue, respecting cultural diversity and protection of human rights. At the same time, the Body signals the need for submitting States to provide more precise argumentation in these areas instead of general declarations.
36. On the topic of human rights, the Consultative Body would like to remind submitting States to ensure that nominated elements are in line with the Convention’s definition of intangible cultural heritage and respects existing international human rights instruments as set forth in Article 2 of the Convention. Members of the Body felt that this information was sometimes missing from the nomination files and they urge submitting States to provide more information to demonstrate how the element complies fully with the definition of the Convention (Aide-mémoire paragraph 52).
37. In 2011, the Committee encouraged States Parties submitting nominations to address ‘the participation of women, children and youth in their elaboration as well as in the implementation of safeguarding measures, giving particular attention to the transmission of intangible cultural heritage from generation to generation and to raising awareness of its significance’ (Decision 7.COM 12.b). The Consultative Body was therefore pleased to see in the 2014 cycle a nomination that demonstrates cross gender transmission from father to daughter.

C. Draft decisions

38. The Committee may wish to adopt the following decisions:

DRAFT DECISION 9.COM 9.a
The Committee,
1. Having examined document ITH/14/9.COM/9 and ITH/14/9.COM/9.a,
2. Recalling Chapter I of the Operational Directives and its Decision 8.COM 9.a,
3. Commends the eight States Parties that submitted nominations for possible inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

4. Further commends the submission of nominations that demonstrate the relationship of intangible cultural heritage to sustainable development, nature and the environment, and that promote intercultural dialogue, the well-being of rural and indigenous communities and respect for human rights;
5. Encourages States Parties to continue to address the role of women, youth and children in the practice and transmission of intangible cultural heritage;
6. Reminds States Parties that respect for human rights is fundamental to the Convention’s principles and requests more information be provided in nominations to demonstrate how practices comply with existing human rights instruments;
7. Calls on States Parties to clearly describe the current viability of the element and to identify specific threats faced by it in order that they can be properly responded to in the safeguarding plan;
8. Reaffirms the need for States Parties to explain the contours and characteristics of the communities concerned, to ensure their participation throughout the nomination process and to provide comprehensive and wide-ranging evidence to demonstrate such participation;
9. Reiterates the importance for States Parties to mobilize and integrate a diverse range of actors including those outside the culture sector when designing safeguarding measures to ensure their effectiveness and sustainability;
10. Further requests States Parties to provide more information on customary restrictions on access to specific aspects of intangible cultural heritage, as a crucial dimension of the element’s viability, the proposed safeguarding measures and the free, prior and informed consent of the community;
11. Invites States Parties to ensure that inventorying efforts go beyond listing and meet the requirements laid forth in Articles 11 and 12 of the Convention in regard to the participation of communities, groups and relevant non-governmental organizations as well as regular updating of such inventories;
12. Encourages States Parties, when preparing nomination videos, to ensure greater contextualization of practices, paying close attention to the quality and integrity of presentations, and to include relevant subtitles to enable better understanding.
DRAFT DECISION 9.COM 9.a.1

The Committee,
1. Takes note that Cambodia has nominated Kun Lbokkator (No. 00980) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The term ‘Kun’ describes the martial art of fighting, leaping and confronting opponents, developed by warriors of the ancient Khmer Empire. The term ‘Lbokkator’ refers to all combat techniques involving the half-kneeling position. Kun Lbokkator is based on twelve positions and the combination of the various positions forms a specific combat technique. Knowledge of the technique developed over time into a performing art or traditional leisure game, practised during traditional festivities such as the Day of the Dead, the Buddhist Solidarity Festival and the Khmer New Year. A large number of Lbokkator fighting techniques have become essential building blocks for classic and folk dances and some combat scenes of Bassac theatre. The art is traditionally transmitted through training dispensed by masters on a voluntary basis. At present, Kun Lbokkator is facing several threats to its continued practice. The method of transmitting knowledge has broken down, as many masters are now very aged, young people are disinterested and there are no regular teaching programmes or learning materials to facilitate transmission.
2. Decides that, from the information included in the file, the nomination does not satisfy the following criteria for inscription on the Urgent Safeguarding List:
U.1:
While much historical information has been provided on the element, the nomination does not provide a clear description of its cultural meaning and social function in Cambodian society today, nor of the characteristics of its bearers and modes of transmission; moreover, it is not demonstrated that it is recognized by clearly defined communities as constituting part of their intangible cultural heritage;

U.2:
Although most masters are more than 75 years old and young people are generally disinterested in investing the time necessary to acquire the practice, the nomination lacks clear description of the viability of the element today, notably the extent of its practice and transmission; it argues for the importance of safeguarding the element but does not provide the necessary evidence of its current condition;

U.3:
The proposed safeguarding measures do not reflect the active participation of the community in their formulation or implementation and do not respond effectively to the threats facing the element, which are moreover insufficiently specified; activities are to be undertaken primarily by the Ministry of Culture, other institutions and the National Committee for the Safeguarding and Promotion of Kun Lbokkator, without a specific timetable and allocation of resources provided for their implementation;

U.4:
The wide and active participation of the community in all the stages of the nomination process, and in particular in the elaboration of the proposed safeguarding measures, has not been demonstrated; community members served only as informants and not as active partners in the process, with consent submitted by the Federation of Keila Lbokkator Kampuchea, whose responsibility towards the element and its communities is nowhere explained;

U.5:
Kun Lbokkator was registered by the Ministry of Culture and Fine Arts in the inventory of intangible cultural heritage of Cambodia in 2012 but the nomination does not demonstrate that it was drawn up with the participation of the communities concerned and that it will be regularly updated, in conformity with Articles 11 and 12 of the Convention.
3. Decides not to inscribe Kun Lbokkator on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Recognizes the initiative of the submitting State to safeguard Kun Lbokkator;

5. Invites the State Party, if it wishes to resubmit the nomination, to better describe the communities concerned and to involve practitioners and community members more widely in the inventorying process and in the elaboration of the nomination;

6. Encourages the State Party to provide more details on the social functions and cultural meanings the element holds for practitioners and the community today, and on how they recognize it as constituting their intangible cultural heritage;

7. Further encourages the State Party to identify specific threats and their degree of severity and to ensure that the proposed safeguarding measures respond adequately to them and reflect the active participation of the community;

8. Recalls that the nomination must demonstrate not only the existence of an inventory but how it has been drawn up in accordance with Articles 11 and 12 of the Convention;
9. Further recalls that, in accordance with its previous decision 7.COM 20.2, information placed in inappropriate sections of a nomination cannot be taken into consideration.
DRAFT DECISION 9.COM 9.a.2

The Committee,
1. Takes note that Croatia has nominated Traditional handwheel pottery-making in Potravlje and Veli Iž (No. 00964) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
Handwheel pottery is a technique of making earthenware pottery practised in the Croatian villages of Potravlje and Veli Iž. It makes use of a low wooden wheel, which the potter turns with one hand while building the pot. Important preparatory steps include drying and pounding clay with a wooden hammer to remove impurities, then soaking the particles in water. The potter forms a thin disc of clay in the centre of the wheel, pushes it outwards with a finger or thumb to form a low wall. The body of the pot is built from coils of clay, and shaped by hand or a wooden tool. After the pots have dried, they are fired in an open pit-kiln. The primary products of this technique were traditionally pots and kettles for cooking on an open fire, although today various decorative ware is also made. The artistry was transmitted within the family, providing bearers with a sense of identity and contributing to the formation of the local economy. At present, emigration, competition from industrial cooking vessels, and lack of awareness have severely reduced transmission with only a handful of active potters able to teach the knowledge and techniques.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Urgent Safeguarding List:
U.1:
Transmitted over generations as a family tradition, handwheel pottery-making constitutes a symbol of local identity for the peoples of Potravlje and Veli Iž and contributes to safeguarding craftsmanship and to the local economy;

U.5:
Traditional handwheel pottery-making was included in the Registry of Cultural Goods of the Republic of Croatia for Veli Iž in 2009 and for Potravlje in 2013, managed by the Ministry of Culture and updated with the assistance of local communities and other relevant stakeholders.
3. Further decides that, from the information included in the file, the nomination does not satisfy the following criteria for inscription on the Urgent Safeguarding List:
U.2:
The nomination does not adequately describe the current viability of the element or the strength of traditional modes of transmission; a decrease in the popularity of earthenware in the face of industrial production of inexpensive ceramic pots and emigration of young people for school and employment are mentioned but the extent of their impact on the viability of the element is not sufficiently explained;

U.3:
The proposed safeguarding measures include workshops, museum exhibitions, film production and tax incentives but do not respond directly to the threats identified, particularly as regards strengthening transmission within the community; they appear to be top-down, primarily led by the Folk Museum Zadar with little involvement of the community in their design or implementation, and the nomination does not provide a timetable and sources of funding;

U.4:
The nomination was elaborated with the support of potters and their communities, as well as other relevant stakeholders including local and regional authorities, non-governmental organizations, research institutes and museum experts, and evidence is provided of their free, prior and informed consent; however, the nomination does not demonstrate the circumstances of their active participation in all stages of its preparation – in particular, the design and elaboration of the safeguarding measures – and does not address whether there are customary restrictions on access to certain aspects of the tradition that would need to be respected;
4. Decides not to inscribe Traditional handwheel pottery-making in Potravlje and Veli Iž on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
5. Acknowledges the efforts of the submitting State to safeguard handwheel pottery-making;

6. Encourages the State Party, if it wishes to resubmit the nomination, to provide more detailed information on the social function and cultural meaning that the element holds for communities in Potravlje and Veli Iž;

7. Recalls the necessity for feasible and appropriate safeguarding measures to address specific threats, giving particular attention to reinforcing transmission within the community, and the need for a concrete timetable, expected results and sources of funding;

8. Recommends the State Party to fully engage the community of potters in the elaboration process of the nomination, and in particular to ensure that the proposed safeguarding measures reflect their perspectives and respond to the threats they identify.
DRAFT DECISION 9.COM 9.a.3

The Committee,
1. Takes note that Ethiopia has nominated Wirshato festival (No. 00953) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The Wirshato festival is an annual celebration fostering a sense of renewal and ensuring prosperity for the coming year. It is celebrated both inside and around the old walled city of Harar. The festival consists of three celebratory events. The Harari communities gather in the compound of the Harari community museum, or a shrine, to eat a special porridge prepared for the occasion. The making and sharing of porridge takes place after two days of fasting, and provides a sense of neighbourliness and well-being for the year to come. The second ceremony is the singing of the Wirshato song and gourd-smashing. Schoolchildren run from house to house, begging owners to throw them gourds, which they smash inside their schools. A third part of the festival is practised outside Harar at nearby shrines. Local communities prepare porridge and leave it for local hyenas to consume. The ritual emphasizes the influence of the saints who protect Harar and maintain peace in the region. The practice of hyena porridge-feeding is currently diminishing due to poor infrastructure and deforestation of the hyena habitat. The gourd-smashing ritual is also facing threats to transmission as plastic bottles replace gourds.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Urgent Safeguarding List:
U.1:
Bringing together various communities and including women and young people, the annual Wirshato festival promotes peace among neighbours and fosters religious, social and cultural renewal;

U.2:
The practice is faced with several threats such as deforestation contributing to a reduction in the number of hyenas for the porridge-feeding ritual, replacement of gourds by plastic bottles, the influence of media bringing new forms of socialization among communities, outward migration and transportation difficulties of emigré populations reducing participation;
3. Further decides that, from the information included in the file, the nomination does not satisfy the following criteria for inscription on the Urgent Safeguarding List:
U.3:
The proposed safeguarding measures are too broad and general; many do not respond fully to the identified threats while instead addressing needs that were not previously identified; they do not reflect the full participation of communities (who are seen as beneficiaries and not as actors), and lack clarity in terms of timetable, allotment per activity and sources of funding;

U.4:
Although evidence of the communities’ free, prior and informed consent is provided, their widest possible participation in the nomination process is not demonstrated beyond their role as informants and providers of documents and photos; no description is provided of how they participated in the elaboration of the safeguarding plan, in particular;

U.5:
Although an extract of a 2013 inventory record is provided from the Authority for Research and Conservation of Cultural Heritage, there is no description of how it was created with the participation of communities and relevant non-governmental organizations or how it is updated, and therefore to what extent it constitutes an inventory of the intangible cultural heritage as defined in Articles 11 and 12 of the Convention.
4. Decides not to inscribe Wirshato festival on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
5. Acknowledges the efforts of the submitting State to safeguard an element that promotes peace and social and religious continuity;

6. Encourages the State Party to actively involve the community in all stages of the nomination process and in particular the elaboration of proposed safeguarding measures;

7. Further encourages the State Party to ensure that the proposed safeguarding measures correspond to the identified threats and are complete with a timetable for their implementation and sources of funding;

8. Recalls that the nomination must demonstrate not only the existence of an inventory but how it has been drawn up in accordance with Articles 11 and 12 of the Convention.
DRAFT DECISION 9.COM 9.a.4

The Committee,
1. Takes note that Honduras has nominated Oral traditions of Tolupanes from la Montaña de la Flor (No. 00950) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The oral traditions of Tolupanes embody traditional values and ways of the Tolupan community from la Montaña de la Flor in Honduras, and represent a link to their hunter-gatherer origins. They include a body of myths and stories that include the origin of humanity, the nature of death, the origin of maize, the source of rivers, the sun and lunar eclipses and others. They are built on norms of reciprocity and mutual respect, and explain how the community should live. These myths and stories were formerly part of everyday life, but are now manifested only in certain rituals, such as those performed for lunar eclipses. Other types of celebrations related to supernatural phenomena, which were once a main characteristic of Tolupanes traditions, are now in danger of disappearing together with their associated myths about the origin of human beings. Transmission of the Tolupan culture has encountered many obstacles, including inward migration by other ethnic groups, growing use of Spanish in schools at the expense of the traditional language, intrusion on ancestral territories, and the deterioration of the authority of the cacique or chief, who held and exercised traditional power in the community and was responsible for safeguarding Tolupan culture.
2. Decides that, from the information included in the file, the nomination does not satisfy the following criteria for inscription on the Urgent Safeguarding List:
U.1:
The characteristics of the oral traditions of Tolupanes are not clearly described; further information is necessary on the definition of an element, particularly on the roles and composition of bearers and the wider community, the context of the practice and the mechanisms of transmission, in order to determine its social functions and cultural meanings;

U.2:
In the absence of an adequate definition of an element, the context of its practice or its community, the nomination does not provide a clear overview of its current viability, the frequency and extent of its practice, the strength of traditional modes of transmission and the demographics of practitioners and audiences; the threats described – such as diminishing use of the Tol language, advanced age of practitioners, reduced interest of young people in the traditional practice and social changes due to inward migration and political conflicts – are common to Tolupan culture as a whole rather than to any specific element;

U.3:
Even though the proposed safeguarding measures present certain strengths, it is not demonstrated to what extent they can be effective in safeguarding the oral nature of the traditions and in particular in ensuring their transmission; in order to evaluate the feasibility of the proposed plan more detail is needed concerning the budget, timetable, funding resources and benefit-sharing by the community and the specific roles of all parties concerned;

U.4:
The nomination does not sufficiently demonstrate the participation of key stakeholders in the community in its elaboration; the documents testifying to free, prior and informed consent are signed by only a few persons and it is not shown to what extent they represent the views of the larger community;

U.5:
Information in the nomination makes it difficult to confirm whether, apart from a set of archived materials, the element is included in an inventory of intangible cultural heritage in Honduras; information is missing concerning the participation of communities, groups and relevant non-governmental organizations as well as regular updating, in conformity with Articles 11 and 12 of the Convention;
3. Decides not to inscribe Oral traditions of Tolupanes from la Montaña de la Flor on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Notes with appreciation the attention and concern of the submitting State for the well-being of an indigenous community and its will to safeguard its practices and traditions;

5. Further notes that the nomination offers an example of intangible cultural heritage that maintains a close link with nature;

6. Encourages the State Party, if it wishes to resubmit the nomination, to ensure the widest possible participation of communities in the nomination process, and particularly to involve them in defining safeguarding measures;

7. Recommends that the State Party identify concretely the element to be nominated as well as safeguarding measures, in particular dealing with the oral nature of the traditions, with detailed activities, a coherent timetable and budget, as well as clear identifications of all parties concerned with the project and their missions and resources available, including in-kind;

8. Reminds the State Party that it is important to describe realistic funding resources and that inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding does not automatically lead to the granting of financial support from UNESCO.
DRAFT DECISION 9.COM 9.a.5

The Committee,
1. Takes note that Kenya has nominated Isukuti dance of Isukha and Idakho communities of Western Kenya (No. 00981) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The Isukuti dance is a traditional celebratory performance practised among the Isukha and Idakho communities of Western Kenya. It takes the form of a fast-paced, energetic and passionate dance accompanied by drumming and singing. An integral tool for cultural transmission and harmonious coexistence between families and communities, it permeates most occasions and stages in life including childbirths, initiations, weddings, funerals, commemorations, inaugurations, religious festivities, sporting events and other public congregations. The dance derives its name from the drums used in the performance, played in sets of three – a big, medium and small drum – and normally accompanied by an antelope horn and assorted metal rattles. A soloist leads the dance, singing thematic texts in tandem with the rhythm of the drumbeats and the steps of the dancers, arranged in separate rows for men and women. Transmission of Isukuti dance is presently weakening and the frequency of performance is diminishing. Many bearers are elderly and lack successors to whom they can pass on their knowledge. Lack of funds and the necessary materials to make the instruments and costumes also present an obstacle. Finally, many composers prefer to work in more commercial genres, and audiences frequently substitute contemporary entertainment for traditional Isukuti dances.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Urgent Safeguarding List:
U.1:
An integral part of the social fabric of the Isukha and Idahko communities of Western Kenya, Isukuti dance is transmitted intergenerationally within families and serves not only as a recreation, but also as a promoter of mutual respect and harmonious coexistence among communities;

U.2:
The viability of the core values of the Isukuti dance is threatened by the decreasing number of tradition bearers, in particular among young people who identify less and less with Isukuti, the lack of raw materials needed for producing costumes and musical instruments, the calendars of school and work that conflict with the learning of the dance, and urbanization and population growth that have impinged upon traditional performing spaces;

U.3:
Past and present safeguarding measures respond to the identified threats; the safeguarding measures proposed include documentation and dissemination of materials on Isukuti, organization of seminars and training sessions for trainers, incorporation of the dance within the educational system, revitalization of drum production, including the establishment of nurseries of indigenous tree species, and construction of a cultural centre;

U.4:
The nomination benefited from the active participation of the communities and their cooperation with the State; free, prior and informed consent to the nomination was provided by the communities, as well as by groups and individuals concerned;

U.5:
With the involvement of the communities concerned, Isukuti dance was included in 2008 in the National Inventory of the Intangible Cultural Heritage of Kenya, administered by the Department of Culture of the Ministry of Sports, Culture and the Arts.
3. Inscribes Isukuti dance of Isukha and Idakho communities of Western Kenya on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Commends the State Party for its attention to an element that may promote mutual respect and cultural diversity;

5. Further commends the State Party for re-submitting the nomination to the Urgent Safeguarding List, demonstrating the wide and active participation of the communities, groups and individuals concerned in the entire process;

6. Encourages the State Party to maintain an appropriate balance among the safeguarding measures and to ensure the widest possible participation in their implementation by communities concerned.
DRAFT DECISION 9.COM 9.a.6

The Committee,
1. Takes note that Pakistan has nominated Promotion and preservation of Patiala Gharana, one of the ten gharanas (schools of thought) of classical music in Pakistan (No. 01023) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
Classical music of Pakistan, as it exists today, has been developed, nourished and refined under the guidance of ten different schools of thought, known as ‘gharanas’, each with its own distinct style of intonation and mannerisms in the field of music, but all concerned with the promotion and preservation of traditional classical music. A classical performance, either vocal or instrumental, centres on improvisation of a raga with characteristics such as vocalization, solemnization, short passages, cadence and many others. All music practitioners, professional or non-professional, are direct descendents or disciples of one of the gharanas. Classical music is transmitted orally from generation to generation and there are no regular music teaching institutes or conservatories. In recent years, however, the classical music in general has been massively affected by the economic recession and lack of patronage, resulting in an alarming reduction in the number of practitioners. Only five gharanas now have master teachers, and skills associated with playing many traditional instruments are falling into oblivion. Successive waves of terrorism have also caused a dramatic decline in traditional cultural activities and decreased the public’s access to cultural heritage, thereby diminishing its audience.
2. Decides that, from the information included in the file, the nomination does not satisfy the following criteria for inscription on the Urgent Safeguarding List:
U.1:
The description concentrates on historical information about Pakistani classical music in general with few specific details concerning the Patiala Gharana or the characteristics of its bearers as well as the mode of transmission, and does not describe its particular social functions and cultural meanings; the selection of this gharana among the ten existing is not explained or justified;

U.2:
Classical music of Pakistan is at risk because of a decrease in the number of practitioners as well as their advanced age, economic insecurity and social stigma attached to their status, lack of performance opportunities and general political instability of the country; nevertheless, given that the nature and scope of the element are not clearly defined, it remains unclear whether this gharana is more at risk than other gharanas; the description should focus on the specific risks threatening the Patiala Gharana rather than the classical music of Pakistan in general;

U.3:
The proposed safeguarding plan overly concentrates on the documentation and promotion of classical music of Pakistan without sufficient regard for its traditional context of practice, while not directly addressing the threats identified or giving adequate emphasis to traditional modes of transmission; the roles and responsibilities of the community for its implementation are not described, and the measures seem to refer to classical music in general and not to the Patiala Gharana in particular;

U.4:
The nomination does not clearly demonstrate the widest possible participation of community members in its elaboration or clarify whether this process involved classical musicians as a whole or only the Patiala Gharana; evidence of the free, prior and informed consent of the acknowledged master of the Patiala Gharana is provided but the nomination lacks evidence of broader consent;

U.5:
Although the element is included in the catalogue of musical renditions prepared through the National Intangible Heritage Archives project, no information is provided concerning the participation of communities, groups and relevant non-governmental organizations in its elaboration as well as regular updating, in conformity with Articles 11 and 12 of the Convention.
3. Decides not to inscribe Promotion and preservation of Patiala Gharana, one of the ten gharanas (schools of thought) of classical music in Pakistan on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Commends the State Party for its concerns for a community under social and economic stress and the commitment to strengthening the practice of its intangible cultural heritage;

5. Reminds the State Party that, when elaborating a nomination, an element must be clearly identified and its social functions and cultural meanings to the community concerned explained;

6. Encourages the State Party, should it wish to nominate a single gharana in the future, to explain clearly the factors underlying its selection as the particular focus of safeguarding measures;

7. Takes note of the challenges related to safeguarding the element that is passed on through a family lineage, and recommends the State Party in this context to fully involve the wider community in the elaboration and implementation of safeguarding measures with due regard to the problems of decontextualization;

8. Further recommends that the safeguarding plan be developed in order to address specific threats, together with clear objectives, expected results, responsible body, timetable as well as realistic budget that outlines sources of funding including in-kind support.
DRAFT DECISION 9.COM 9.a.7

The Committee,
1. Takes note that Uganda has nominated Male-child cleansing ceremony of the Lango of central northern Uganda (No. 00982) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The male-child cleansing ceremony, performed among the Lango people of central northern Uganda, is a healing ritual for a male child believed to have lost his manhood. During the ceremony, the mother and male child spend three days inside the house and eat unsweetened millet porridge. The child is treated as a baby for the duration of the ceremony. On the third day, they exit the house and sit at the entrance, accompanied by a paternal cousin. The child’s hair is cut and woven into strands, which are mixed with softened ficus bark and shea butter, then tied around the child’s neck, wrist, and waist. Remaining strands are rolled into a ball, and thrown three times to the mother, cousin and child. The three are then smeared with shea butter and served pea paste, millet bread and a millet-yeast brew. Jubilations begin thereafter with ululations, singing and dancing, confirming that the child has regained his manhood. The ceremony promotes reconciliation and restores the social status of the child. Limited practice, however, is affecting its viability. Many bearers are aged and the practice is increasingly performed in secrecy for fear of excommunication.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Urgent Safeguarding List:
U.1:
Deeply rooted in the belief system of the Lango people, the cleansing ceremony restores the manhood of male children, reintegrating them into society; it provides for reconciliation between family members and promotes social and generational continuity;

U.2:
With practitioners of the ceremony being elderly and few in number, displacement of the population caused by civil wars, as well as the present-day influence of Christianity that condemns the practice, the element’s viability is weakened and faced with severe threats to its continuity;

U.3:
Proposed safeguarding measures include education and raising awareness, documentation and dissemination of information on the ceremony, and the replanting of the indigenous species of shea trees needed for the ritual;

U.4:
The nomination benefited from the wide support and participation of the Lango community through a number of consultative meetings at which they provided their free, prior and informed consent;

U.5:
The male-child cleansing ceremony was included in 2013 in the inventory of the Ministry of Gender, Labour and Social Development; it is updated annually by the ministry.
3. Inscribes Male-child cleansing ceremony of the Lango of central northern Uganda on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Acknowledges the efforts of the submitting State to safeguard an element that serves an important role in maintaining the social cohesion and existence of the Lango people;

5. Encourages the State Party to ensure the full and active participation of the community in the implementation of proposed safeguarding measures;

6. Further encourages the State Party to mobilize the necessary funding and the responsible bodies and other parties concerned to implement the safeguarding measures.
DRAFT DECISION 9.COM 9.a.8

The Committee,
1. Takes note that the Bolivarian Republic of Venezuela has nominated Mapoyo oral tradition and its symbolic reference points within their ancestral territory (No. 00983) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The oral tradition of the Mapoyo and its symbolic points of reference within the ancestral territory encompass a body of narratives that constitute the collective memory of the Mapoyo people. It is symbolically and permanently linked to a number of places located within the ancestral territory of the community along the Orinoco River in Venezuelan Guayana. Tradition bearers recount the narratives while carrying out their daily activities. The symbolic space that results from this interaction has served as a point of reference for a living history, connecting the Mapoyo to their past and their territory. The tradition touches on the social structure, knowledge, cosmogony and stories that have made the Mapoyo legitimate participants in the birth of Venezuela as a republic. Community elders are currently the main keepers of the oral traditions of the Mapoyo and their symbolism. However, various factors are endangering transmission to newer generations. These include the increasing outward migration of young people looking for better economic and educational opportunities, land encroachment caused by the mining industry, and the exposure of young people to formal public education that discourages the use of the Mapoyo language.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Urgent Safeguarding List:
U.1:
Mapoyo oral tradition and its territorial reference points are linked to the cultural identity of the Mapoyo people, creating a web of relations between people and their environment and promoting social harmony and cohesion;

U.2:
Despite the efforts of the communities, the viability of the proposed element is threatened due to factors such as the decreased use of Mapoyo language in favour of Spanish, inward migration, land encroachment caused by the mining industry and infrastructure development;

U.3:
Building on the past and current initiatives, the proposed safeguarding measures initiated by the community, academic institutions and national authorities are designed not only to enhance visibility and ensure transmission of the element but also to protect the environment in which the practices take place; they are accompanied by a coherent and realistic timetable, with the role of each stakeholder and funding resources clearly defined;

U.4:
The nomination was elaborated with full participation of members of the Mapoyo community; evidence of their free, prior and informed consent is provided;

U.5:
Mapoyo oral tradition and its symbolic reference points within their ancestral territory were included in 2012 in the National Inventory of Venezuela and in the Cultural Heritage Registration System of Venezuela, both managed by the Institute of Cultural Heritage of Venezuela.
3. Inscribes Mapoyo oral tradition and its symbolic reference points within their ancestral territory on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Appreciates the efforts of the State Party in safeguarding the living heritage of a small rural community under social and economic stress;

5. Notes with interest that the nomination puts forward an example of intangible cultural heritage that addresses the links between culture and nature;

6. Commends the State Party for submitting a nomination that demonstrates the important role that intangible cultural heritage can play in sustainable development, intercultural dialogue and the protection of human rights;

7. Encourages the State Party to ensure that the safeguarding measures respect customary restrictions on the sacred and secret aspects of the element.
