
	[image: image1.png]=

[

A

—

United Nations Intangible
Educational, Scientific and Cultural
Cultural Organization Heritage

	[image: image2.png]

	
	

Mediterranean Living Heritage (MedLiHer)
Contribution to implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in Mediterranean partner countries

CONCEPT NOTE
This action aims to support implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage in Mediterranean countries that have ratified it and to strengthen their institutional capacities so that they can develop activities to safeguard their heritage with the participation of the communities and groups concerned.

I. Relevance of the action

· The UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage
The Convention for the Safeguarding of the Intangible Cultural Heritage, adopted unanimously by Member States of UNESCO at the 32nd session of the latter’s General Conference in October 2003, entered into force on 20 April 2006. It will become operational from 19 June 2008 following the second General Assembly of States Parties to the Convention (95 to date), which is responsible for approving the operational directives prepared by the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage.

For the purposes of the Convention (Article 2), the ‘intangible cultural heritage’ means the practices, representations, expressions, knowledge, skills – as well as the instruments, objects, artefacts and cultural spaces associated therewith – that communities, groups and, in some cases, individuals recognize as part of their cultural heritage. This heritage is manifested in oral traditions and expressions, the performing arts, social practices, rituals and festive events, knowledge and practices concerning nature and the universe, as well as traditional craftsmanship.

The aims of the Convention (Article 1) are: to safeguard the intangible cultural heritage; to ensure respect for the intangible cultural heritage of the communities, groups and individuals concerned; to raise awareness at the local, national and international levels regarding the importance of the intangible cultural heritage and of ensuring mutual appreciation thereof; and to provide for international cooperation and assistance. The Convention attaches particular importance to involving the communities concerned in safeguarding and managing their living heritage inasmuch as they are best able to secure its sustainability. Among its safeguarding mechanisms at international level the Convention has introduced a system of lists to raise its profile and facilitate urgent action for elements whose viability is under serious threat. The Convention also sets out a range of safeguarding measures that States Parties must endeavour to introduce at national level. Detailed information on the Convention for the Safeguarding of the Intangible Cultural Heritage is to be found at www.unesco.org/culture/ich.
The Convention currently has 95 States Parties. Fifteen Member States of the European Union have already ratified it, including five Mediterranean countries: Cyprus, France, Greece, Italy and Spain. Of the partner countries and territories in the Mediterranean, seven are Parties to the Convention: Algeria, Egypt, Jordan, Lebanon, Morocco, Syria and Tunisia.

· Justification

By ratifying the Convention, these States have undertaken to take the necessary measures to ensure the safeguarding of the intangible cultural heritage present in their territories (Article 11 of the Convention), to share and promote their living heritage and to cooperate with all international efforts to safeguard this heritage. Articles 12 to 15 of the Convention specify the safeguarding measures that States Parties must endeavour to introduce, such as transmission, education, research, revitalization and awareness-raising programmes, in each case with the active participation of those who create, maintain and transmit this heritage.

The Mediterranean partners have a wide range of knowledge, expertise and experience – sometimes more and sometimes less developed – concerning the management of intangible cultural heritage and participation in multilateral programmes. Some have been able to benefit from operational cooperation with UNESCO in safeguarding their intangible cultural heritage but are not yet familiar with the mechanisms of the Convention. To date, we have no coordinated information on structures, programmes and experience connected with managing intangible cultural heritage in partner countries. A survey of national capacities is therefore vital for setting up projects that will take due account of each country’s needs, priorities and constraints. The action will thus be able to offer a solution tailored to each individual situation.

The Convention’s Fund provides limited resources for financing safeguarding activities. Priority is given to developing countries, to heritage in need of urgent safeguarding and to identification of this heritage, in particular through inventories. The UNESCO Secretariat is therefore endeavouring to find additional financial resources to strengthen its action in specific regions.

· Beneficiaries, partners and operational capabilities

The project’s prime beneficiaries are communities in States Parties to the Convention and government institutions of four Mediterranean partner countries that have ratified the Convention and are geographically close to each other. In the long run, the project will also benefit other countries of the European Union and the Mediterranean region, as well as the whole of the international community through UNESCO’s multilateral activities.

UNESCO is the applicant for this project. Its partners are:

· Egyptian National Commission for UNESCO*, Ministry of Higher Education, Egypt

· Lebanese Ministry of Culture, Lebanon

· Department of Folk Heritage, Ministry of Culture, Syria

· Jordan National Commission for Education, Culture and Science, Ministry of Education, Jordan

· Maison des Cultures du Monde, France

UNESCO will coordinate and implement the Euromed Heritage IV action with support from its field offices in Beirut, Amman and Cairo, together with the National Commissions for UNESCO* in each partner country. UNESCO will be responsible for supporting Convention implementation by providing the necessary assistance for Member States.

The Maison des Cultures du Monde (France) has considerable experience of the Mediterranean countries concerned. Founded in 1982, this institute has gained solid experience in organizing cultural events (music festivals, performing arts festivals, etc.), developing methods of recording and disseminating culture, and organizing meetings and symposia for discussion and comparing of experience, not to mention exchanges and training of culture officials throughout the world. The Maison des Cultures du Monde has proven expertise in field exploration and research as well as identification of various forms of ICH.

The institutions responsible for intangible cultural heritage in the four partner States participating in this action have the task of helping to implement the 2003 Convention at national level and are already abreast of international developments in this field. With their varying capacities and resources they will support national implementation of safeguarding measures and share their experience through an information exchange network.

Since their participation is vital to its success, the action proposes to identify the various actors in the field of intangible cultural heritage (communities, groups and individuals, experts, centres of expertise, research institutes, NGOs, etc.) at national and local levels. They will be involved in the various phases of the project, especially in articulating and implementing safeguarding measures.

II.
Description of the action and its effectiveness

· Project objectives and components
The action’s overall objective is long-term capacity-building for implementation of the Convention in the Mediterranean countries, in particular by developing national safeguarding projects and supporting the participation of States Parties in international mechanisms. The action is also intended to improve regional cooperation and exchange of skills/experience by establishing a network of institutions and developing a web portal with a database. It will comprise three successive phases, outlined below:

Phase 1: Surveys in Mediterranean partner countries

The first phase will be devoted to drawing up surveys of existing structures, programmes and experience connected with safeguarding of intangible cultural heritage in Mediterranean partner countries. A preliminary briefing meeting will be attended by government officials in charge of setting up and coordinating the national assessments to be used for drawing up the surveys. This meeting will also provide these officials with information on Convention mechanisms and the proposed safeguarding and management measures. To assess national capacities for implementing the Convention, this first activity will use Articles 11 to 15 of the Convention, which enumerate the measures that each State Party shall endeavour to take to safeguard its intangible cultural heritage and meet its obligations under the Convention. Partner countries will be given information on Convention implementation mechanisms recently adopted by the second General Assembly of States Parties (in June 2008) in order to build capacity quickly and lay the foundations for involving communities from the outset. UNESCO will make available all the necessary literature and materials and will continue to supply the requisite information after the meeting and throughout the action.

Phase 2: Development of national projects and establishment of a network

The results of the surveys in partner countries will be evaluated and then presented at a meeting with government officials and representatives of the main institutions/organizations working in the field of intangible cultural heritage, designated by these officials. National needs and priorities will be identified on the basis of these evaluations and used to develop national and international projects. The participation of the main institutions/organizations will be helpful in setting up a network to exchange information and experience through a multilingual web portal, managed by UNESCO, which will be used as the interface for a database. This portal will be designed to facilitate information exchange between partners and will be made available to the public as the action progresses. It will help maintain the profile of the region’s intangible cultural heritage and emphasize both its diversity and the existence of elements in common.

Phase 3: Implementation of national projects

The last part of the action will be devoted to implementing national and – where relevant – international safeguarding projects as identified and developed by the partners and to preparing nominations for the Convention lists. Special attention will be paid to nominations and projects safeguarding elements of intangible cultural heritage shared by several countries. A final evaluation meeting will be held with the various actors to gauge the impact of the projects and the regional cooperation network. National projects will also be evaluated and follow-up arranged, lessons learned and recommendations made – if necessary in the light of new needs in terms of finance, awareness and profile.

· Respective roles of implementing partners

UNESCO will coordinate and implement the Euromed Heritage IV action with support from its field offices. An expert at the Organization’s Headquarters will provide coordination for all activities throughout the action. UNESCO will be responsible for developing and adding to the website and multilingual database, setting up and running the network of institutions, organizing the necessary meetings and giving advice and assistance to the various partners. In addition, the Organization will have the task of maintaining the profile of the action’s activities – making reference to the European Commission’s financial support – through its website, its intangible heritage newsletter and at the meetings of the Convention’s statutory organs.

The Maison des Cultures du Monde will assist with meeting preparation and will organize the final evaluation meeting. It will also provide its expertise in developing national and multinational projects for elements of intangible cultural heritage shared by several countries.

The beneficiary institutions responsible for intangible cultural heritage in Mediterranean partner countries will have the task of conducting the national surveys, developing and implementing national projects and contributing to the web user interface, for example by populating the database. Some of these partners have already had cause to work together on sundry occasions and have already worked with UNESCO on various projects and during the process of drafting, adopting and preparing to implement the Convention.

· Expected results and effectiveness
After completion of the action, there will be an evaluation of the following specific outcomes:

· The institutional capacities of partner countries have been strengthened and are able to develop future activities for implementing the Convention.

· At least four national projects have been developed, including nominations or safeguarding plans with the participation of the communities and groups concerned.

· Elements of the region’s intangible cultural heritage have been inscribed on the Convention lists.

· The importance of safeguarding intangible cultural heritage has been recognized at regional level, and the region’s heritage has gained a higher international profile thanks to the support from the European Commission.

More broadly speaking, the participation and involvement of the relevant communities in the management of their heritage and the development of safeguarding projects will help these peoples to assume ownership of intangible cultural heritage themselves. Similarly, the articulation of safeguarding projects by and for communities will have a positive social and economic impact at local level. The project will improve the profile and knowledge of this heritage by striving to emphasize, through the web portal and the network of institutions, both its diversity and its elements in common. Possible inscription of these elements on the Convention lists will form part of this approach.

III.
Sustainability of the action

Implementation of this action presents limited risks. Apart from any political uncertainties inherent in the international situation or the situation of each country, potential problems associated with implementation of this action will stem from the development of national projects and their implementation at local level, as described in Phases 2 and 3. However, some project partners have the necessary expertise and experience to gauge the feasibility of national projects and will be able to reshape them if necessary. As regards the first phase, consisting of surveys in Mediterranean partner countries, UNESCO plans to prepare a detailed questionnaire to ensure that the studies in each country are consistent and to facilitate their evaluation.

The sustainability of the action is secured by the undertaking of the States Parties to the Convention to fulfil their obligations. The project focuses on Mediterranean partner countries in the Mashriq that have already ratified the Convention. This fact guarantees that the partners will be committed to ensuring that the project is an unconditional success. During the project, the national structures necessary will gradually be established, national capacities strengthened and projects developed; the countries will become familiar with the Convention’s mechanisms and be in a position to continue developing activities to safeguard their intangible cultural heritage.

In the long run, the multiplier effects of this action will be considerable, since it will contribute to intercultural dialogue through the importance that it attaches to the diversity of the intangible cultural heritage of the region’s communities and the existence of shared elements of this heritage, reflected in particular by submission of multinational nominations for the Convention lists. Moreover, the experience gained through the regional cooperation network could be broadened to other countries in the Mediterranean region (pre-accession States, non-partner countries, States not yet parties to the Convention) to enable them to join this discussion platform.

Lastly, this action fits in with similar European Union and UNESCO objectives concerning recognition and promotion of cultural diversity and intercultural dialogue. Co-financing of this project under Euromed Heritage IV will enable the European Union to strengthen its cultural ties with Mediterranean countries through implementation of this international Convention and to support UNESCO’s work for a policy of peace through the safeguarding and promotion of the intangible cultural heritage.

THE ACTION

1.
DESCRIPTION

1.1.
Title
Contribution to implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in Mediterranean partner countries

1.2.
Location

Egypte, Jordan, Lebanon, Syria, France.

1.3.
Cost of the action and amount requested from the Contracting Authority
	Total eligible cost of the action (A)
	Amount requested from the Contracting Authority (B)
	% of total eligible cost of action (B/Ax100)

	1 394 090 EUR
	1 115 272 EUR
	80 %

1.4
Summary

	Total duration of the action
	36 months

	Objectives of the action
	The project’s overall objective is to implement the Convention for the Safeguarding of the Intangible Cultural Heritage (ICH).

Its specific objectives are: to safeguard ICH in partner countries under the Convention’s mechanisms and with the participation of the communities concerned; to strengthen partner countries’ capacities to participate in international safeguarding mechanisms; to strengthen regional cooperation; and to raise awareness of the importance of safeguarding ICH in participating countries.

	Partner(s)
	· Egyptian National Commission for UNESCO, Ministry of Higher Education

· Jordan National Commission for Education, Culture and Science, Ministry of Education

· Lebanese Ministry of Culture

· Department of Folk Heritage, Ministry of Culture, Syria

· Maison des Cultures du Monde, France

	Target group(s)

	The target groups are the communities, groups and individuals who create, maintain and transmit ICH and who must therefore be actively involved in the management of their own ICH.

	Final beneficiaries

	The project’s beneficiaries are communities and government institutions in four Mediterranean partner countries having ratified the Convention. In the long run, the project will also benefit other countries and communities in the European Union and the Mediterranean region.

	Expected results
	· Participation of communities in implementing the Convention

· Capacity-building in partner countries

· Greater regional cooperation

· Higher profile of the region’s ICH

	Main activities
	· Surveys and evaluations of national capacities in participating countries

· Development and implementation of national and/or international safeguarding projects

· Organization of training meetings

· Establishment of a network (multilingual web portal) and database

1.5
Objectives

The action’s overall objective is to contribute to implementing the Convention for the Safeguarding of the Intangible Cultural Heritage. UNESCO’s long-time research into the function and various values of cultural expressions and practices, and of monuments and sites, opened the way to new approaches to understanding, protecting and respecting our cultural heritage. These approaches, which go hand in hand with the recognition that it is communities and groups who identify, enact, recreate and transmit intangible or living heritage, culminated in the adoption in 2003 by the UNESCO General Conference of the Convention for the Safeguarding of the Intangible Cultural Heritage, which entered into force on 20 April 2006. According to the Convention, intangible cultural heritage (ICH) is the mainspring of cultural diversity and its preservation is a guarantee of continuing human creativity. Intangible cultural heritage is manifested inter alia in the following domains:

· Oral traditions and expressions, including language as a vehicle of the intangible cultural heritage;

· Performing arts (such as traditional music, dance and theatre);

· Social practices, rituals and festive events;

· Knowledge and practices concerning nature and the universe;

· Traditional craftsmanship.

The Convention’s sovereign body is the General Assembly of the States Parties. It met for the first time in June 2006, and one of the items on that session’s agenda was the election of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage. This Committee has the task of preparing for implementation of the Convention, mainly through a set of operational directives and a plan for the use of the resources of the Intangible Cultural Heritage Fund.
 The General Assembly and the Committee are assisted by UNESCO’s Section of Intangible Cultural Heritage, which acts as the Secretariat for the Convention and is responsible for implementing decisions taken by these two statutory organs.

The Convention currently has 95 States Parties. Fifteen Member States of the European Union have already ratified it,
 including five Mediterranean countries: Cyprus, France, Greece, Italy and Spain. Of the partner countries and territories in the Mediterranean, seven are Parties to the Convention: Algeria, Egypt, Jordan, Lebanon, Morocco, Syria and Tunisia.

The specific objective of the action is to facilitate implementation of the Convention in four Mashriq countries – Egypt, Jordan, Lebanon and Syria – through institutional capacity-building for the purpose of participation in international mechanisms to safeguard ICH and through development of measures to safeguard their ICH with the participation of the relevant communities and groups in each country.

National implementation of the Convention means, in particular:

· Drawing up inventories of ICH;

· Introducing safeguarding measures at national level;

· Preparing nominations for inscription on the Convention lists (the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity);

· Proposing safeguarding programmes, projects and activities as examples of good practice;

· Reporting by States Parties on implementation of the Convention.

The official text of the Convention and more detailed information is to be found at www.unesco.org/culture/ich. If approved, this action will feature on the UNESCO website with mention of the European Commission’s support.

1.6
Relevance of the action

1.6.1. Detailed presentation and analysis of the problems and their interrelation at all levels

The Convention for the Safeguarding of the Intangible Cultural Heritage is the first binding multilateral instrument to safeguard ICH. It is a valuable addition to existing recommendations, resolutions and international agreements on natural and cultural heritage. The processes of globalization and social transformation, alongside the conditions they create for renewed dialogue among communities, also give rise, as does the phenomenon of intolerance, to grave threats of deterioration, disappearance and destruction of the intangible cultural heritage, in particular owing to a lack of resources for safeguarding it. It was specifically to support the international community in its efforts to safeguard this heritage that the General Conference of UNESCO unanimously adopted the text of the Convention in October 2003.
The obligations of States Parties to the Convention are as follows: to take the necessary measures to ensure the safeguarding of the ICH present in their territories, to share and develop their living heritage, and to cooperate with all international efforts to safeguard such heritage. States Parties must, in particular, identify and define ICH present in their territories and draw up one or more inventories in order to determine what can be considered intangible heritage. They must also endeavour to encourage the widest possible participation of the custodians of this heritage and introduce a national package of safeguarding measures entailing transmission, education, research and revitalization, as well as awareness-raising programmes.

Safeguarding ICH means ensuring its viability in the present generation and its continuing transmission to future generations. Across the globe, communities, groups of practitioners and other custodians of tradition have developed their own systems for passing on knowledge and skills – systems which generally rely on oral tradition rather than written texts. ICH is constantly being reinvented by its custodians, and experts say that two demonstrations of one and the same practice or expression are never quite identical. Elements of ICH are continually changing from one demonstration to the next as well as in the course of transmission from person to person and generation to generation. The viability of intangible heritage practices depends on the continuing transmission of the special skills and knowledge essential to how they are represented or embodied.

The dangers threatening transmission of this living heritage are linked to factors such as social and demographic change that lessens contact between generations – for example, through migration and urbanization that often separate young people from elders steeped in this heritage, through lack of respect for traditional knowledge and skills, or because of the all-pervasive media. The response to these threats must come from the communities and groups concerned, assisted by local organizations, their governments and the international community as represented in the General Assembly of the States Parties to the Convention. UNESCO’s efforts are intended to help States that wish to strengthen existing systems of transmission within communities or to supplement them with formal or informal education programmes to teach the relevant skills and knowledge to other, generally younger, members of the community.

At international level the Convention will be operational from 19 June 2008 with the adoption by the General Assembly of States Parties of the operational directives that will guide its implementation and gradually be adjusted in the light of needs and experience. From autumn 2008 States Parties will be able to submit nominations for the Convention lists. UNESCO is responsible for supporting implementation by providing the necessary assistance to States Parties and identifying other financial resources to strengthen action in specific regions inasmuch as the Convention has only limited resources for funding safeguarding activities.

Safeguarding mechanisms at international level entail a system of lists. The Representative List of the Intangible Cultural Heritage of Humanity aims to raise the profile of ICH by improving awareness of its importance, meaning and role in the dialogue of civilizations and cultural diversity. The List of Intangible Cultural Heritage in Need of Urgent Safeguarding, for its part, plays a vital role in development of safeguarding measures. The Committee is responsible for selecting and promoting those programmes, projects and activities for the safeguarding of the heritage which it considers best reflect the principles and objectives of this Convention. The resources of the ICH Fund are intended primarily to safeguard ICH inscribed on the Urgent Safeguarding List and to prepare inventories.
1.6.2. Detailed description of the target groups and final beneficiaries

The target groups are communities, groups and individuals, i.e. the people who create, maintain and transmit this living heritage. The Convention lays special emphasis on the need for States Parties to ensure the widest possible participation of communities, groups and, where appropriate, individuals within the framework of their safeguarding activities. Each State Party must endeavour to ensure recognition of, respect for, and enhancement of the ICH in society. It is with this in mind that the action’s activities will be developed to ensure ownership of the ICH by the peoples concerned and to raise awareness among the general public, which is also one of the action’s target groups. The action allows for implementation of a safeguarding project in each of the four Mediterranean partner countries. This means that a specific number of communities, identified during the action, will benefit directly from the latter. However, the other activities will aim to identify communities, groups and individuals as a whole, give them recognition and raise their awareness. The high profile enjoyed by the action’s activities will indirectly benefit all these communities, groups and individuals, as well as the peoples of the four partner countries.

The project’s other target groups are policy-makers, administrators and civil servants responsible for implementing the Convention nationally in the four Mediterranean partner countries. Their training in the Convention’s mechanisms and their awareness of the basic principle of community participation will contribute to achieving the action’s objectives. The Maison des Cultures du Monde (France), which is already working to safeguard ICH, will also benefit from the action by participating in implementation of the Convention for the first time. It will be able to add to its experience and activities by being closely involved in international mechanisms for safeguarding ICH.

The action will potentially cover all the ICH and relevant communities in the region and therefore all the peoples of the four partner countries. The exact number of the action’s direct beneficiaries will be quantified more precisely during the project on the basis of the safeguarding projects selected.

1.6.3. Specific problems to be addressed by the action and the perceived needs and constraints of the target groups

The Mediterranean partners have a wide range of knowledge, expertise and experience – sometimes more and sometimes less developed – concerning the management of ICH and participation in multilateral programmes. To date, we have no coordinated information on structures, programmes or experience connected with managing ICH in Egypt, Jordan, Lebanon and Syria. Some of these countries have been able to benefit from operational cooperation with UNESCO in safeguarding their intangible cultural heritage
 but are not yet familiar with the mechanisms of the Convention. Surveys will be used to identify each country’s needs, priorities and constraints and offer solutions tailored to each individual situation.

Management of ICH is a new experience for many countries. It calls for an approach that is radically different from management of natural or tangible heritage, in which States have acquired solid experience, particularly in connection with the 1972 Convention for the Protection of the World Cultural and Natural Heritage. The action’s Mediterranean partners each have several sites in the World Heritage List and are perfectly familiar with the mechanisms of the 1972 Convention – for protection of natural and cultural sites – but not those of the 2003 Convention. Implementation of the latter Convention has highlighted needs relating to:

· training in Convention mechanisms for safeguarding intangible cultural heritage;
· establishment of appropriate structures at national level;

· training in ICH safeguarding, characteristics and issues;

· awareness-raising among communities and peoples in general.

The constraints on target groups are many and usually arise out of a failure to recognize the value and importance of ICH. The latter may be ignored, undervalued or considered primitive by the general public, in political or educational discourse and even by actual members of the communities. Communities’ skills and knowledge are not recognized and taken into account by the education system, for example. When faced with dubious or derogative views of their ICH, communities do not realize the value of their heritage and the youngest members are disinclined to follow in the footsteps of their elders. Moreover, communities often have no access to knowledge and information and lack the capacity to ensure the viability of their ICH, in particular by passing it on from one generation to the next.

1.6.4. Relevance of the action to the needs and constraints in general of the target countries and to the target/final beneficiary groups in particular and how the action will provide the desire solutions, in particular for the targeted beneficiaries and population.

Since ICH is constantly being created and recreated, an original approach is needed to safeguard it so that it is kept alive today without compromising the ability of future generations to enjoy it tomorrow. The Convention thus puts forward a number of ideas and measures to meet the multiple challenges of safeguarding this living heritage, with the involvement of the people most concerned: communities, groups and individuals. It establishes international safeguarding mechanisms (a system of lists,
 together with recognition of programmes and projects) and suggests a range of safeguarding measures, as well as programmes, legislative and administrative measures, and promotional and educational activities (Articles 12 to 15). Examples of safeguarding measures are described in greater detail in paragraph 1.7 (for safeguarding projects to be developed during Phase 2 of the action).

Thus by encouraging the preparation of inventories together with introduction of safeguarding measures at national level, exchange of information and experience, implementation of safeguarding projects and participation in the Convention’s mechanisms, the action will be able to provide specific made-to-measure solutions to the advantage of communities and peoples in the Mediterranean partner countries.

The action also aims to build the capacities of institutions responsible for safeguarding ICH in Mediterranean partner countries in order to facilitate implementation of safeguarding measures at national level and support participation of States Parties in international mechanisms, since States Parties to the Convention are obliged to take the necessary measures to ensure the safeguarding of the intangible cultural heritage present in their territories and cooperate with international efforts to this end.

1.6.5. Relevance of the action to the priorities and requirements presented in the Call Guidelines

The spirit and purposes of the 2003 Convention are in keeping with the principles and overall objectives of Euromed Heritage IV. By helping to implement this Convention, the action will promote mutual understanding and dialogue between cultures, support ownership of ICH by the peoples themselves and encourage the passing-on of this heritage. Profile-raising activities will improve access to and knowledge of ICH. Capacity-building and increased cooperation will be conducive to effective management of this heritage with due recognition of its characteristics. And the establishment of national and/or multinational projects will have a positive social and economic impact at local and regional levels for the communities concerned. The appearance of income-generating activities (in crafts, for example), the setting-up of associations and visitor centres, support for performances in the performing arts or traditional music, and recognition of artists’ status will all enable these safeguarding projects to form part of sustainable development. Members of communities who are closely associated with these activities will also be trained in management of their ICH and will be able to continue safeguarding activities once the action has been completed. Last but not least, heritage promotion can also benefit from communities’ tourist income while not forgetting the need to establish responsible and respectful tourism sensitive to the value of ICH.

This action fits in with similar European Union and UNESCO objectives concerning recognition and promotion of cultural diversity, intercultural dialogue and sustainable development. Co-financing of this project under Euromed Heritage IV will enable the European Union to strengthen its cultural ties with Mediterranean countries, widen the scope of its activities in the field of intangible cultural heritage and raise its profile.

1.7. Description of the action and its effectiveness

1.7.1. Overall Objective and the Purpose of the Action
The action’s overall objective is to implement the Convention for the Safeguarding of the Intangible Cultural Heritage. More specifically, it is intended to support implementation of the Convention in four Mediterranean countries that have ratified it, by strengthening their institutional capacities to develop activities to safeguard their heritage with the participation of the communities and groups concerned. On the basis of these objectives, the action will develop through successive activities tailored to each country’s needs and priorities. It will also hinge on instructions and recommendations from the Intergovernmental Committee, which meets in ordinary session once a year. The Committee’s main functions are to promote the objectives of the Convention and to provide guidance on best practices and make recommendations on measures for the safeguarding of the intangible cultural heritage. The Committee will subsequently consider nominations for inscription on the lists, as well as project and programme proposals, on the basis of the operational directives for implementing the Convention.

The final objectives to which the action aims to contribute are the establishment of sustainable measures and safeguarding arrangements at national level, the full participation of the four Mediterranean partner countries in the Convention’s mechanisms as drawn up by the Committee, the strengthening of regional cooperation, and a higher profile for the region’s ICH.

The purpose of the action is to safeguard the region’s intangible cultural heritage with the participation of the communities concerned.

1.7.2. Outputs and expected results.
The Convention lays down the obligations of States Parties clearly: in ratifying it, they undertake to take the necessary measures to ensure the safeguarding of the intangible cultural heritage present in their territories as well as to identify and define the elements of that ICH with the participation of communities, groups and relevant non-governmental organizations. The participation of communities, i.e. the action’s target groups and beneficiaries, means that the people most affected by a particular element of intangible heritage must be fully involved in the various activities designed to safeguard it. This includes the broadest possible participation of the community – with its own free, prior and informed consent – in all potential activities, ranging from inventories to implementation of management strategies.

The participation and involvement of the relevant communities in developing and implementing safeguarding projects, their awareness of the value of ICH and their participation in the Convention’s mechanisms will be conducive to ownership of ICH by the peoples themselves. It will equally prevent expropriation of ICH for the benefit of interests and entities other than those of the communities concerned, such as appropriation of ICH for political, economic or tourist purposes without the consent of the communities, since the latter are the owners and custodians of this heritage and best able to ensure that their children and grandchildren will continue to have access to the experience handed down by their parents and grandparents.

The safeguarding projects developed during the action – focusing on a particular practice, expression or skill – will bring about recognition and a better understanding of the ICH of the communities concerned. They will thus help to raise awareness of the social, cultural and historical importance of ICH, its diverse functions and its potential as a source of inspiration and creativity. Capacity-building in communities, in particular by providing access to information and by training custodians and practitioners in ICH management and safeguarding activities, will allow communities to derive benefit from their ICH, including economically. For example, depending on the nature of the ICH in question (ritual practices, crafts, oral traditions, performing arts, etc.), the appearance of income-generating activities, the setting-up of associations and visitor centres, support for performances in the performing arts or traditional music, and recognition of artists’ status will enable these projects to form part of sustainable development. The projects will also tentatively consider tourism and its economic potential for communities. Overall, these activities will also help to strengthen communities’ social cohesion and create a favourable framework for maintaining ICH (see paragraph 1.7.3, Phase 2, for more detailed examples of safeguarding measures).

The expected results upon completion of the action are as follows:

· Partner countries’ national capacities evaluated.

· Partner countries’ institutional capacities strengthened and able to develop future activities to implement the Convention.

· At least four national projects developed, including safeguarding plans and nominations with participation of the communities and groups concerned.

· Elements of the region’s intangible cultural heritage inscribed on the Convention lists.

· Partner country programmes, projects and activities submitted to the Committee to be selected as good practice best reflecting the principles and objectives of the Convention.

· The importance of safeguarding intangible cultural heritage recognized at regional level, and the region’s heritage enjoying a higher profile internationally.

· Regional cooperation established.

· Public access to multilingual website, including the database.

In the long run, the multiplier effects of the project will be considerable. It will contribute to intercultural dialogue through the importance that it attaches to the diversity of the ICH of the region’s communities and the existence of shared elements of this heritage, reflected in particular by submissions of multinational nominations for the Convention lists. The Representative List of the Intangible Cultural Heritage of Humanity aims ‘to ensure better visibility of the intangible cultural heritage and awareness of its significance, and to encourage dialogue which respects cultural diversity’. Moreover, the experience gained through the regional cooperation network could be broadened to other countries in the Mediterranean region (pre-accession States, non-partner countries, States not yet parties to the Convention) to enable them to join this discussion platform. Similarly, programmes, projects and activities developed and/or identified during the project could be submitted to the Committee for international recognition as ‘good safeguarding practice’ so that other relevant communities, groups and institutions could be guided by their experience. Last but not least, the launch of the regional network and the web portal in three languages (Arabic, English and French) will benefit other countries in the Mediterranean region and other Arabic-speaking countries.

1.7.3. Proposed activities and their effectiveness.
The action will be implemented in three phases:

· Phase 1: Surveys in Mediterranean partner countries (12 months)

· Phase 2: Development of national projects and establishment of a network (6 months)

· Phase 3: Implementation of national projects (18 months)
Phase 1: Surveys in Mediterranean partner countries

Preparatory phase

· Preparation of a questionnaire for participants in order to refine the agenda and, where appropriate, identify particular topics needing special attention;
· Preparation of an assessment grid as the basis for national surveys;

· Logistic organization of the meeting.

Preliminary briefing meeting and training workshop

A two-day preliminary briefing meeting will be staged by UNESCO at its Headquarters in Paris for government officials from Mediterranean partner countries who will be responsible for setting up and coordinating the national assessments needed for carrying out the surveys. Three people from each country, chosen by partner institutions, will be invited to attend this meeting. Its aim will be to explain the principles, objectives and mechanism of the Convention in detail.

The first session will focus on the operational directives adopted by the General Assembly of States Parties in June 2008. It will clarify the following points:

· Inscription on the Convention lists (selection criteria, procedure, examination, etc.);

· Selection of programmes, projects and activities best reflecting the principles and objectives of the Convention (criteria for selection and promotion);

· Use of the resources of the ICH Fund
 and international assistance;

· Participation of communities, groups and, where appropriate, individuals, experts, centres of expertise, research institutes and NGOs in implementing the Convention (means, criteria, functions, interim measures);

· Production, by States Parties, of reports on Convention implementation.

The action’s Mediterranean partners will thus be the first to benefit from a training workshop on the operational directives guiding implementation of the Convention. These States Parties will be given training in how to prepare nominations for the Convention lists and made aware of the need to involve communities at all stages of safeguarding measures, starting with ICH inventories. Several States have already begun preparing nomination files for the lists. When this is the case, the action is not intended to interfere with or slow down national initiatives but aims rather to support them. The project’s objective is to support preparation of nominations to supplement national initiatives already in progress.

UNESCO will make available all the necessary literature and material and will continue to provide information after the meeting and throughout the action.

A second training-workshop session will focus on ICH safeguarding measures and basic questions and issues relating to the viability of living heritage. In particular, it will elucidate Articles 11 to 15 of the Convention, which detail the measures that each State Party must endeavour to take in order to safeguard its intangible cultural heritage and meet its obligations under the Convention:

· Article 11: Role of States Parties

· Article 12: Inventories

· Article 13: Other measures for safeguarding

· Article 14: Education, awareness-raising and capacity-building

· Article 15: Participation of communities, groups and individuals

It is on the basis of these articles that national capacities for implementing the Convention must be assessed. The meeting will concentrate on adopting an assessment grid to guide the national surveys that will take stock of the situation in each country. Participants will be invited to discuss the grid prepared by UNESCO for this purpose. During the session, actual inventories and examples of safeguarding projects with relevant results, in keeping with the proposed safeguarding and management measures, will be presented by way of examples. International experts (from the Mediterranean region, European Union countries and other regions of the world) will be invited to present their projects and experience in this field.

Conducting national surveys

After this briefing meeting (including the training workshops) the four Mediterranean partner countries will be invited to draw up detailed plans for conducting surveys of existing national structures, programmes and experience relating to the safeguarding of ICH in their respective countries. These surveys, which Mediterranean partner institutions will be responsible for carrying out, must not take longer than six months.

This activity will comprise:

· Preparation by partner institutions of work schedules and detailed budgets for carrying out the national surveys (within the planned budget allowance for each country);

· Preparation of activity-funding contracts by UNESCO;

· Conducting of surveys by partner States, using the prepared grid;

· Submission by partner States of detailed reports on surveys;

· Evaluation of surveys.

These surveys will be used to draw up an objective assessment of the situation in each country and determine their needs and national priorities. This first stage is essential for establishing safeguarding measures as recommended in the Convention and the operational directives. Specific activities tailored to each situation and context can then be prepared. These surveys are also intended to provide detailed information for the database.

Phase 2: Development of national projects and establishment of a network

Preparation of the web user interface

In the light of the detailed reports submitted by partner institutions, an IT expert recruited by UNESCO will be responsible for drawing up, in consultation with the Maison des Cultures du Monde, a proposal for a database and a web user interface to be submitted for discussion at the survey evaluation meeting. It will also be necessary to prepare a proposal for managing and operating the network of institutions and organizations working in the field of ICH inasmuch as this will be an online network relying on the web user interface. A web design company will then be instructed to prepare a graphic charter for the interface, and this will be submitted to the partners at the evaluation meeting.

Survey evaluation meeting
Once evaluated, the findings of the surveys in partner countries will be presented at a meeting with government officials and with representatives of the main institutions and organizations working in the field of ICH, designated by these officials, as well as with representatives of communities. This three-day meeting will be held in one of the Mediterranean partner countries, chosen in the course of the project and provided with temporary assistance for organizing the meeting. Its primary purpose will be to identify needs and national priorities using evaluations of the surveys carried out during the previous phase.

This meeting will comprise:

· Inscriptions on the lists and a presentation of latest developments in the Committee’s work;

· A presentation of each partner country’s survey;

· An overall evaluation of the regional situation and possible synergies;

· Identification and selection of four representative projects (national and/or multinational);

· Constitution of select working parties to formulate guidelines for the safeguarding projects selected;

· Identification of elements of ICH that could be nominated for the Convention lists, with particular attention to projects for safeguarding ICH elements shared by a number of countries;

· Identification of programmes, projects and activities that could be submitted to the Intergovernmental Committee;
· Discussion and approval of the proposal for the database and web user interface, including the graphic charter.

This meeting will bring together those involved in safeguarding ICH with a view to establishing a network and fostering exchanges. It will also enable a road map to be drawn up for each partner country with the aim of mitigating the deficiencies and limitations revealed by the surveys at the same time as specific national and/or multinational safeguarding projects are being developed.

Development of national and/or multinational projects

On the basis of the survey evaluation meeting’s work and recommendations, the Mediterranean partners will be invited to prepare project documents in close cooperation with the communities concerned and with assistance from the Section of Intangible Cultural Heritage and the Maison des Cultures du Monde.

Depending on the ICH selected for the safeguarding projects, activities may be based on the safeguarding measures recommended in the Convention, particularly in Articles 13 and 14, which list examples of such measures to be introduced at national level:

· Activities aimed at identifying and defining the various elements of ICH present in the territories of Mediterranean partner countries, with the participation of communities, groups and relevant non-governmental organizations;

· Drawing-up of one or more inventories of ICH, in a manner geared to the situation of each country;

· Scientific, technical and artistic studies, as well as research methodologies;

· Transmission of ICH through forums and spaces intended for its performance or expression;

· Establishment of institutions with the task of facilitating safeguarding documentation;

· Educational activities and programmes aimed at the general public, and especially young people, both within and outside the communities conserving the heritage;

· Capacity-building activities for the safeguarding of the intangible cultural heritage, in particular management and scientific research;

· Activities to make the public aware of the dangers threatening this heritage;

· Measures to protect natural spaces and places of memory whose existence is necessary for expressing ICH.

The activities for the four projects will be developed and adjusted in the light of the nature and domain of ICH selected. These projects will be prepared drawing on UNESCO’s experience in developing and implementing various projects across the world in different domains of ICH, particularly for follow-up to the programme for proclamation of masterpieces of the oral and intangible heritage of humanity. It is in the nature of the elements of ICH falling within the five domains adopted by the Convention (it being understood that this list is not meant to be exhaustive or exclusive and that elements of ICH may often come under more than one domain) that they have their own specific problems and call for special safeguarding approaches, as outlined in the examples below:

1.
Oral traditions and expressions, including language as a vehicle of the intangible cultural heritage
The domain of oral traditions and expressions encompasses an enormous variety of forms, such as proverbs, tales, legends, epic songs, poems and dramatic performances. These traditions and expressions pass on knowledge, values and collective memory and play an essential role in cultural vitality. They are typically passed on by word of mouth, which usually results in changes of greater or lesser degree. The most important aspect of safeguarding oral traditions and expressions is the preservation of their social function, their role in everyday life or festivities and the interpersonal nature of their transmission. This may mean, for example, providing more opportunities for elders to recount tales and legends to young people at home or at school, encouraging traditional festivities and events at which oral traditions and expressions are enacted, or promoting formal apprenticeships if these are needed to master an extended form such as epic poetry.

2.
Performing arts
The performing arts basically cover music (vocal and instrumental), dance and theatre, although there are indeed many other traditional forms such as pantomime, sung verse and certain forms of storytelling. Many performing arts today face multiple threats, particularly owing to standardization of cultural practices, which leads to these arts being neglected. Safeguarding measures should focus primarily on transmission and establishing permanent structures for the relationship between master and pupil. For example, such measures may aim to strengthen the bonds between master and apprentice and foster the transmission of knowledge, playing techniques, instrument-making, the subtleties of a song, the movements of a dance, or theatrical performances. Another field of action consists in drawing up inventories, researching, documenting and recording. In the particular case of the performing arts, a crucial role can be played by cultural media, institutions and industries in developing audiences and raising awareness among the general public to the extent that such campaigns can inform the audience about various aspects of an expression, allowing it to gain new and broader popularity.

3.
Social practices, rituals and festive events
Social practices, rituals and festive events are habitual activities that structure the lives of communities and groups and which are shared and appreciated by a large number of their members. They reaffirm the identity of practitioners as a group or community and are usually linked to the life cycle of individuals and groups, the agricultural calendar, the succession of the seasons or other temporal systems. Because they depend on the broad participation of practitioners and their communities, social practices, rituals and festive events are severely affected by the modernization of societies as well as by migration, the rise of individualism and the general introduction of formal education. Their viability may also depend on general socio-economic conditions inasmuch as their preparations may entail substantial expenses that are hard to meet in times of economic hardship. Ensuring the continuity of social practices, rituals and festive events often requires the mobilization of large numbers of individuals and the social institutions and mechanisms of the community concerned while respecting customary practices that might limit participation to certain groups. In some cases, legal and statutory measures need to be taken to protect and guarantee access to the sacred places, objects or natural resources necessary for the performance of social practices, rituals and festive events.

4.
Knowledge and practices concerning nature and the universe

Knowledge and practices concerning nature and the universe encompass a range of knowledge, skills, practices and representations developed and perpetuated by communities in interaction with their natural environment. These cognitive systems are expressed through language, oral traditions, attachment to a place, memories or a world view and are reflected in a broad complex of values and beliefs, ceremonies, healing practices, social practices or institutions, and social structures. Such expressions and practices are as diverse and variegated as the sociocultural and ecological contexts that spawn them. They are particularly vulnerable in a globalizing world with little room for traditional knowledge, environmental protection and belief systems. For example, urbanization and extension of agricultural lands may affect a natural environment with a particular value for a given community, or desertification and extensive deforestation may contribute to a decline in biodiversity and the gradual disappearance of certain species, thus diminishing the traditional pharmacopoeia. Safeguarding a world view or a system of beliefs faces even more complex challenges than protecting a natural environment.

5.
Traditional craftsmanship

‘Traditional craftsmanship’ seems in many ways to be the most tangible of the domains in which intangible heritage is expressed. Rather than preserving craft objects, efforts to safeguard traditional craftsmanship must focus on encouraging artisans to continue producing crafts of all kinds and to transmit their skills and knowledge to others, especially younger members of their own communities. Nowadays, industrial performance is often valued more than traditional know-how, and the skills and knowledge of traditional artisans face many threats. Moreover, many craft skills are dependent on particular natural resources that could become increasingly difficult to obtain. As in other domains of ICH, the purpose of safeguarding is to promote continuing transmission of the knowledge and skills associated with traditional artisanry to help ensure that crafts continue to be practised within their communities, providing livelihoods for their practitioners. Many craft traditions have age-old systems of instruction and apprenticeship which can be consolidated and strengthened. It may also be necessary to consolidate local, traditional markets for craft products while also developing new markets. Legal measures such as protection of intellectual property, patenting and copyright registration can help a community to benefit from its traditional crafts and procedures.

For sustained and continuous safeguarding of ICH, in whatever domain, the fields of action outlined above usually require local and national capacity-building, especially in terms of staff training.

The project documents to be prepared will contain the following items: context; justification; detailed description of the beneficiaries; objectives; components and activities; management and implementation mechanisms; expected results; and a detailed budget and work schedule. These safeguarding projects will be implemented by partner institutions in Member States on the basis of implementing agreements.

Establishment of a network and a multilingual web portal

The purpose of having the main institutions and organizations attend the evaluation meeting is to set up a network for exchange of information and experience through a multilingual web portal (Arabic, English and French) to be managed by UNESCO. The web portal will serve as the interface for the database, which will be populated directly by the various partners registered (institutions/organizations). Initially this portal, used and populated by a limited number of specially selected institutions, is intended to facilitate exchange of information and experience between partners. Public access will then be granted as the action progresses, in order to provide easier access to knowledge of this heritage and raise the profile of the region’s ICH.

More specifically, this activity entails:

· approving the proposal for operating the online network;

· registering the institutions and organizations designated by government officials;

· entering relevant information from the surveys;

· creating specific profiles for national or multinational safeguarding projects being developed;

· training registered institutions and organizations in how to use this interface;

· translating the web user interface into three languages (Arabic, English and French);

· recruiting assistance for adding information in Arabic;

· making available relevant information at this stage online to the public.
This activity will help to establish regional cooperation through an interactive network promoting exchange of skills and experience at regional level. It will also raise the profile of the region’s ICH and improve awareness of the value and importance of this living heritage.
Phase 3: Implementation of national projects and final evaluation

Implementation of national and/or international projects

The last part of the project will be devoted to implementing national and – where appropriate – international safeguarding projects as identified and developed by the partners. It will also cover preparation of nominations for the Convention lists. This phase will very much depend on the outcome of the previous phases, the choices made at the survey evaluation meeting and the validity of the projects developed by the Mediterranean partners. It will cover at least four national (and/or international) projects for a maximum period of 14 months. They will be implemented in partner countries in close cooperation with the UNESCO Secretariat. More detailed information on this activity, which consists mainly in implementing safeguarding projects at national level, will be provided during Phase 2 of the action, which makes provision for identification and development of these projects. An evaluation mission will examine the projects to determine the results achieved and lessons learned and is to make recommendations depending on new requirements in terms of funding, awareness and profile-raising and, where appropriate, suggest follow-up activities.

Submission of nominations for the lists and of programmes, projects and activities

Depending on progress in the timetable laid down by the Intergovernmental Committee, and while implementing the above-mentioned safeguarding plans, the Mediterranean partners will be encouraged to submit at least one element of ICH each for nomination for the lists. They can also receive assistance from the Secretariat, for the purpose of complying with the standards and procedures laid down by the operational directives, and international assistance.
Final evaluation meeting

A final evaluation meeting in Paris with the various actors will be organized by the Maison des Cultures du Monde. Its purpose will be to gauge the impact of the safeguarding projects implemented at national level in partner States and the effectiveness of the regional cooperation network.

Depending on the outcomes and evaluations of the safeguarding projects, the latter may be expanded into nominations for the Convention lists or else submitted to the Committee for recognition as examples of good safeguarding practice. If these projects, launched with funding from the European Commission, are to extend beyond the period of this action (if the latter is approved), the evaluations will have to suggest a strategy and other funding sources.

The regional cooperation network will be evaluated in the light of possible extension to and development for other countries around the Mediterranean. In addition, this appraisal meeting will address another crucial point in terms of Convention implementation and the obligations of States Parties: the periodic report that each State Party must submit to the Intergovernmental Committee every six years. The practical experience gained during three years of the action, the survey evaluations and the safeguarding projects will provide material for an interim periodic report.

1.8.
Methodology
1.8.1.
The methods of implementation and reasons for the proposed methodology
The chosen methodology provides for a succession of phases and will be tailored to the needs of each country. It will rely mainly on the operational directives and the work of the Intergovernmental Committee.

The action will be based on preliminary surveys combined with training workshops enabling participants to become familiar with and participate in the Convention’s mechanisms. Specific projects will be developed on the basis of these surveys, promoting synergy between the various actors. A web user interface, including a database incorporating results and data collected during the surveys, will be used to support the creation of an information exchange network. The final stage will consist in operational implementation of selected projects developed during the previous phase. The methodology developed by the Section of Intangible Cultural Heritage for establishing action plans to safeguard ICH can be used to choose and develop these projects. Each stage of the action will build on the results of the one before and will aim gradually to fit in with the timetable for inscriptions on the Convention lists.

As a lead organization in the cultural sphere, UNESCO can draw on international conventions, its field offices and the networks that it has established with institutions and organizations in its Member States in order to complete the project. Through the programmes that it set up a number of years ago in the field of ICH (Living Human Treasures, Proclamation of Masterpieces of the Oral and Intangible Heritage, Endangered Languages, UNESCO Collection of Traditional Music of the World), its implementation of operational safeguarding projects in the field, and the drafting, adoption and pre-implementation of the 2003 Convention, the Organization has considerable experience in this subject and has been able to test out a number of methodologies. It is also accustomed to organizing regional meetings and workshops on capacity-building and the Convention’s mechanisms. Furthermore, the Organization has accumulated a small stock of specimen projects and possesses information materials (a general guide and several thematic guides on safeguarding ICH) that can be made use of to ensure that the project runs smoothly. The Secretariat’s promotional and publicity tools (ICH website and newsletter) will be used to promote the action and mention the support from the European Commission.

The experience and expertise of the Maison des Cultures du Monde (MCM) will also be turned to account throughout the action (for organizing meetings, designing the web user interface, developing safeguarding projects, evaluating them, etc.), helping to tailor the methodology to each individual case in the light of the outcomes and needs identified at each stage of the action. The MCM team always plans its work on the basis of field research aimed at identifying the members of communities who carry on ancestral skills. These people are then invited to present their ritual, musical and/or performing heritage to the European public. These performances are documented, photographed and filmed. The results are subsequently put on line in the MCM database (http://mcm.base-alexandrie.fr:8080/). Educational work is also carried out with young people. A press release is issued and sometimes a trip for a group of journalists is even organized so that the media can witness the context and place of ICH in these same communities. Visits to France by people from communities with artistic or ritual know-how that is little known or little respected in their own countries is seen as recognition which has a multiplier effect within the communities. Take the example of Vietnamese water puppetry: in 1984 one of the last groups of villagers still to carry on this style of performance visited France at the invitation of the MCM. This trip and the success of the performances encouraged the Vietnamese authorities to set up a school to teach this art. The same happened in the case of the Yakshagana puppets from Karnataka (India). The recording of an anthology of Al-Ala music (Arab Andalusian music from Morocco), traditionally handed down by word of mouth, for MCM’s CD INEDIT series has made it possible to rescue the entire repertory from oblivion. An anthology of Mugham music from Azerbaijan was similarly recorded.

1.8.2
How the action fits or is coordinated with a larger programme or any other eventual planned project: potential synergies with other initiatives
The action forms part of the implementation of an international convention. It is meant to help promote the latter by providing specific assistance to four States Parties to the Convention and will be developed in accordance with the spirit and purposes of the Convention as well as its timetable. The action is not intended to interfere with or delay steps already taken by partner States (in particular, submission of nominations for inscription on the lists, which will be possible from autumn 2008). It will provide additional support for the process, enabling States gradually to catch up with the submission timetable for the Convention lists.
 In the course of the action, partner countries will receive support when preparing nominations for inscription on the Convention lists and when proposing programmes, projects and activities for recognition as ‘good safeguarding practice’.
1.8.3.
Procedure for follow-up and internal/external evaluation
Evaluation and monitoring procedures for the action will be carried out by teams from partner institutions and by UNESCO’s Section of Intangible Cultural Heritage. Evaluation forms, progress reports submitted under the activity-funding contracts, and reports drawn up by the various partners will provide a steady flow of information on progress in implementing the action’s activities. They will also allow some leeway for adjusting activities to ensure that the action’s intended objectives and outcomes are met.

The first phase of the project – the survey to determine national needs and priorities – will provide a sound preliminary evaluation. National and/or international safeguarding projects will be evaluated by independent experts recruited for the purpose. Lastly, inscription on the Convention lists, the Committee’s recognition of good practice, the web user interface and its user-friendliness, and the reports from the three meetings held will enable the action to be evaluated as it progresses. A final evaluation of the entire action is planned and included in the budget. It is an essential component and integral part of the action.

1.8.4.
The role and participation in the action of the various partners and the reasons for which these roles have been assigned to them

· UNESCO will coordinate and implement the Euromed Heritage IV project with support from its field offices. An expert at the Organization’s Headquarters will provide coordination for all activities throughout the project. UNESCO will be responsible for developing and adding to the website and database, setting up and running the network of institutions, organizing the necessary meetings, giving advice and assistance to the various partners and managing and monitoring implementation of national and/or international safeguarding projects. In addition, the Organization will have the task of maintaining the profile of the action’s activities – making reference to the European Commission’s financial support – through its website, its intangible heritage newsletter (published in English, French, Spanish and Arabic) and the meetings of the Convention’s statutory organs.

· The Maison des Cultures du Monde (MCM) will assist with meeting preparation and be responsible for organizing the final evaluation meeting. It will advise the Secretariat on developing the database and web user interface and will provide its expertise in developing national and multinational projects for elements of intangible cultural heritage shared by several countries.

· The institutions responsible for intangible cultural heritage in the Mediterranean partner countries that attended the training workshops will have the task of conducting the national surveys, developing and implementing national projects and contributing to the web user interface, for example by populating the database.
1.8.5
The organizational structure and team proposed for implementation of the action
UNESCO, Division of Cultural Objects and Intangible Heritage, Section of Intangible Cultural Heritage (applicant)
· Assistant Director-General for Culture, Culture Sector, UNESCO Headquarters

· Director, Division of Cultural Objects and Intangible Heritage, Culture Sector, UNESCO Headquarters

· Chief, Section of Intangible Cultural Heritage, UNESCO Headquarters

· Programme specialist for Europe, Section of Intangible Cultural Heritage, UNESCO Headquarters

· Programme specialist for Arab countries, Section of Intangible Cultural Heritage, UNESCO Headquarters

· Project coordinator, based in Section of Intangible Cultural Heritage, UNESCO Headquarters

· Administrative Officer, Culture Sector, UNESCO Headquarters

· Director, UNESCO Office in Cairo (Regional Bureau for Sciences for the Arab States)

· Director, UNESCO Office in Amman (National Office to Jordan in the Middle East Cluster)

· Director, UNESCO Office in Beirut (Regional Bureau for Education in the Arab States, covering Syria, Jordan, Iraq and the Palestinian territories)
Egyptian National Commission for UNESCO, Ministry of Higher Education
· Minister of Higher Education and Scientific Research, Ministry of Higher Education and Scientific Research, Egypt

· Minister of Culture, Ministry of Culture, Egypt

· Secretary-General, Egyptian National Commission for UNESCO

· Culture Officer, Egyptian National Commission for UNESCO

Jordan National Commission for Education, Culture and Science, Ministry of Education

· Minister of Culture, Ministry of Culture, Jordan

· Secretary-General, Jordan National Commission for Education, Culture and Science

· Director, The Jordanian Hashemite Fund for Human Development

Lebanese Ministry of Culture

· Minister of Culture, Lebanese Ministry of Culture

· Director, General Directorate of Culture, Ministry of Culture
· Director, Department of Cultural Affairs and Fine Arts

Department of Folk Heritage, Ministry of Culture, Syria

· Minister of Culture, Syrian Ministry of Culture

· Director, Department of Folk Heritage
· Secretary-General, Syrian National Commission for UNESCO

Maison des Cultures du Monde (MCM), France

· Director, Maison des Cultures du Monde, Paris

· Deputy director, MCM, Paris

· Communications manager, MCM, Paris

· Assistant ethnomusicologist responsible for educational programmes, MCM, Paris

· Chief accountant, MCM, Paris

· Production manager, MCM, Paris

· Technical director, MCM, Paris

· Manager, Documentation Centre for World Performing Arts, MCM, Vitré

· Archivist, MCM, Vitré

1.8.6
The main means proposed for the implementation of the action (equipment, tools) and for carrying out the proposed activities
· Per diems and national, regional and international travel

· Project coordination

· Organization of meetings and workshops for capacity-building and knowledge transfer

· Use of international experts in the field of ICH to contribute to meetings

· Costs of conducting surveys and national evaluations (specific expense items are to be clarified during the project and will consist mainly of per diems, local travel costs, evaluators’ services, the production of reports and their translation)

· Implementation of four safeguarding projects (the expense items for these safeguarding projects will be specified in the course of the project; they might include capital spending, the services of local experts, evaluators and coordinators, expenses relating to transmission activities, organization of training and capacity-building workshops, profile-raising activities, publications, recordings, etc.)

· Costs of creating and managing a web user interface: services of an expert, graphic design, and assistance

· Costs of translating the multilingual web portal (Arabic, English, French)

· Project running costs

· Costs of trilingual interpretation for meetings

· Evaluation costs

1.8.7.
The involvement of implementing partners
Involvement of the implementing partners is based on the commitment of States Parties to meeting their obligations arising out of the Convention and the work of the Convention’s statutory organs, in particular the application of their decisions and operational directives. The partners have already had an opportunity to work with UNESCO on various projects. In Egypt and Jordan the implementing partners are the National Commissions for UNESCO, which are liaison agencies set up by Member States for the purpose of associating governmental and non-governmental activities, and civil society initiatives, with the work of the Organization. The National Commissions are not linked to UNESCO legally, administratively or financially. They are central government bodies that come under a particular ministry (usually the Ministry of Education, Foreign Affairs or Culture). In Lebanon and Syria, they are national bodies responsible for managing ICH and therefore also government bodies, although in this case they come under the Ministry of Culture.

The Maison des Cultures du Monde (Paris, France) has considerable experience with the Mediterranean countries concerned. It possesses significant experience in organizing cultural events (music festivals, performing arts festivals, etc.), developing methods of recording and disseminating culture, and organizing meetings and symposia for discussion and comparing of experience, not to mention exchanges and training of culture officials throughout the world. It has already worked with UNESCO on numerous occasions and is active in the field of ICH. For further information on the Maison des Cultures du Monde, see http://www.mcm.asso.fr.

1.8.8
The attitudes of all stakeholders towards the action in general and the activities in particular

The stakeholders in the action are, as far as the Mediterranean partner States are concerned, national bodies responsible for the intangible cultural heritage in each country and designated by their respective government authorities. By ratifying the 2003 Convention, these countries have demonstrated their interest in safeguarding their ICH and implementing the Convention.

The Maison des Cultures du Monde (MCM), for its part, has shown particular interest in the idea of working to implement the Convention for the Safeguarding of the Intangible Cultural Heritage in Mediterranean countries. With its extensive experience in ICH projects, the association is making its know-how, expertise and technical resources available to the action. The MCM considers the action in general to be essential. An exchange of know-how and a transfer of expertise between countries with a wealth of living heritage but not always equipped with suitable tools and methodologies cannot but be constructive and beneficial for safeguarding ICH.

1.8.9
Anticipated synergies with or possible constraints due to other current or planned projects or activities in the vicinity of the location of the action.
Two UNESCO safeguarding projects are currently in progress in Egypt and Jordan – ‘The Al-Sirah Al-Hilaliyyah Epic’ and ‘The Cultural Space of the Beduvin Petra and Wadi Rum’ respectively – by way of follow-up to the Proclamation of Masterpieces of the Oral and Intangible Heritage of Humanity. This programme, established in 1997, marked a crucial step in the Organization’s strategy for safeguarding the living heritage. In 2001, 2003 and 2005 it resulted in a list of 90 outstanding examples of ICH across the world. The experience gained with this programme, especially through related safeguarding activities, has proved invaluable in preparing for implementation of the Convention. In its transitional clause, the Convention states that no further Proclamation will be made after the entry into force of the Convention and that the ‘masterpieces of the oral and intangible heritage of humanity’ will be incorporated into the Representative List of the Intangible Cultural Heritage of Humanity (for further information on the Proclamation programme, see http://www.unesco.org/culture/ich/index.php?pg=00103).

The officials responsible for implementing these projects in Egypt and Jordan may be invited to participate in various stages of the action in order to pass on their experience with these specific projects. The results and evaluations of these projects, which should become available during the action, could contribute directly to discussions and information exchange in the network and be put on line through the web user interface. In addition, the final evaluation of these projects might bring to light useful lessons and information that could unquestionably contribute to the action’s activities. These two masterpieces will be incorporated in the Convention’s Representative List of the Intangible Cultural Heritage of Humanity. The incorporation of these two elements should not affect the aims of the present action, namely development of national safeguarding projects and the possibility of inscribing elements of the region’s ICH on the Convention lists.

1.8. Duration and action plan for implementing the action

The duration of the action will be 36 months.

	Year 1

	
	Semester 1
	Semester 2
	

	Activity
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	Implementing body

	Preliminary phase
	
	
	
	
	
	
	
	
	
	
	
	
	UNESCO

	Preliminary briefing meeting and training workshop
	
	
	
	
	
	
	
	
	
	
	
	
	UNESCO

Maison des cultures du monde

	Development of needs in view of the national surveys
	
	
	
	
	
	
	
	
	
	
	
	
	Egyptian National Commission for UNESCO
Jordan National Commission
Lebanese Ministry of Culture
Department of Folk Heritage, Ministry of Culture, Syria

	National surveys
	
	
	
	
	
	
	
	
	
	
	
	
	UNESCO

Egyptian National Commission for UNESCO

Jordan National Commission
Lebanese Ministry of Culture
Department of Folk Heritage, Ministry of Culture, Syria

	Submission and evaluation of the national surveys
	
	
	
	
	
	
	
	
	
	
	
	
	UNESCO

Maison des Cultures du monde

Egyptian National Commission for UNESCO

Jordan National Commission
Lebanese Ministry of Culture
Department of Folk Heritage, Ministry of Culture, Syria

	Activity
	Semester 3
	4
	5
	6
	Implementing body

	Preparation of the web interface
	
	
	
	
	UNESCO

Maison des cultures du monde

	First evaluation meeting
	
	
	
	
	One of the Mediterranean partners to be identified

	Development of national/multinational projects
	
	
	
	
	UNESCO

Egyptian National Commission for UNESCO

Jordan National Commission
Lebanese Ministry of Culture
Department of Folk Heritage, Ministry of Culture, Syria

	Creation of a network and a multilingual portal web
	
	
	
	
	UNESCO

Maison des cultures du monde

	Implementation of national/international safeguarding projects
	
	
	
	
	UNESCO

Egyptian National Commission for UNESCO

Jordan National Commission
Lebanese Ministry of Culture
Department of Folk Heritage, Ministry of Culture, Syria

	Preparation of nomination files for the lists of the Convention and eventual submission
	
	
	
	
	UNESCO

Egyptian National Commission for UNESCO

Jordan National Commission
Lebanese Ministry of Culture
Department of Folk Heritage, Ministry of Culture, Syria

	Final evaluation meeting
	
	
	
	
	Maison des cultures du monde

1.10
Sustainability

1.10.1
Risks analysis and eventual contingency plans.
Implementation of this action presents limited risks. The main risk hinges on any political uncertainties inherent in the situation of each country and the international situation.

Other potential problems associated with implementation of the action will stem mainly from the development of national projects and their implementation at local level, as described in Phases 2 and 3. However, some of the action’s partners have the necessary experience to gauge the feasibility of national projects and will be able to reshape them if necessary. If the projects, which are planned to last a year and a half, need to be continued beyond the period of the action, the evaluations must make recommendations to this end and consider new sources of funding. Where appropriate, projects initiated thanks to EU funding could be continued after completion of the action. As regards the first phase, consisting of surveys in Mediterranean partner States, UNESCO plans to prepare a detailed questionnaire to ensure that the studies in each country are consistent and to facilitate their evaluation.

Staff changes in partner institutions may slow down the project because of transition periods. It would then be advisable to ensure that new staff are conversant with the results of training workshops.

It is up to States Parties to put forward nominations for inscription on the Convention lists. But the decision whether or not to inscribe an element of ICH on these lists is a matter solely for the Intergovernmental Committee for the Safeguarding of the ICH. The same holds true for recognition of good safeguarding practices.

1.10.2
Main preconditions and assumptions during and after the implementation phase.
The main precondition for implementing the action is ratification of the Convention by the project’s partner States, which has already occurred. In addition, under the terms of the Convention, each State must designate or establish one or more competent bodies for safeguarding ICH. Most States already have offices, agencies or organizations of this sort. The action also relies on the commitment of States Parties to meeting their obligations arising out of the Convention and the work of the Convention’s statutory organs. Moreover, the action’s success depends on the receptiveness and participation of the communities concerned and of the institutions and organizations working in the field of ICH. This full involvement must be guaranteed not only during the project, for example through profile-raising activities (web user interface), but also after the project in order to ensure its sustainability. The awareness-raising activities planned in connection with the action should make it possible to meet this condition.

1.10.3
How sustainability will be secured after completion of the action.
Project sustainability is secured by the undertaking of States Parties to the Convention to meeting their obligations. The project focuses on four Mediterranean partner countries that have already ratified the Convention and which are geographically close to each other. This fact guarantees that the partners will be committed to ensuring that the project is an unconditional success. During the project, national structures will gradually be established, national capacities strengthened and specific projects developed and implemented; the States will become familiar with the Convention’s mechanisms and be in a position to continue developing activities to safeguard their ICH.

In the long run, the multiplier effects of this action will be considerable, since it will contribute to intercultural dialogue through the importance that it attaches to the diversity of the intangible cultural heritage of the region’s communities and the existence of shared elements of this heritage, reflected in particular by submission of multinational nominations for the Convention lists. Moreover, the experience gained through the regional cooperation network could be broadened to other countries in the Mediterranean region (pre-accession States, non-partner countries, States not yet parties to the Convention) to enable them to join this discussion platform.

As far as finance is concerned, the Convention has the Intangible Cultural Heritage Fund. This was set up to finance programmes, projects and other activities aimed at safeguarding ICH protected by the Convention, with a particular focus on preparing inventories and safeguarding heritage inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding. The Convention allows States Parties to submit requests for international assistance regarding programmes, projects and other activities for safeguarding intangible cultural heritage. The Fund is provisioned by contributions from States Parties set at 1% of their contributions to UNESCO’s regular budget. Furthermore, States Parties are encouraged to provide voluntary contributions in addition to their regular contributions. We would expect to see this type of contribution play an important role in future implementation of the Convention. In order to help UNESCO in its efforts to preserve and publicize the world’s ICH, important agreements between UNESCO and a number of Member States have already led to the establishment of special funds-in-trust for safeguarding programmes to be pursued in parallel with those of the Convention. The European Commission’s contribution for this action will help to strengthen the foundations of the first international Convention devoted to intangible cultural heritage.

At the institutional level, the bodies responsible for safeguarding ICH will continue to exist after implementation of the action. Officials, administrators and civil servants will have received training in connection with the project and will be familiar with the Convention’s mechanisms. They will thus be able to participate in them and ensure the safeguard of ICH at national and regional levels. Furthermore, under the Convention, States Parties are supposed to establish or support several types of body or office. They must also help to create and strengthen establishments responsible for provision of training in ICH management and transmission, in particular by creating spaces where elements of the heritage can be practised or performed so as to encourage their handing down.

Lastly, in terms of policy, the Convention encourages States Parties to adopt appropriate legal, technical, administrative and financial measures aimed at: fostering the creation or strengthening of institutions for training in the management of the ICH and the transmission of such heritage through forums and spaces intended for the performance or expression thereof; ensuring access to the intangible cultural heritage while respecting customary practices governing access to specific aspects of such heritage; and establishing documentation institutions for the intangible cultural heritage and facilitating access to them. Implementation of the Convention may therefore have an impact on the domestic legislation of States Parties inasmuch as certain safeguarding measures must be reflected in or supported by national legislation (decrees, laws, orders) or by administrative or regulatory decisions. In this connection, UNESCO has started to compile existing national legislation in the field, which can serve as a model, if required, for Mediterranean partner countries adopting specific domestic legislation to safeguard their ICH.

1.11.
Logical framework

	LOGICAL

FRAMEWORK
	Intervention

logic
	Objectively verifiable

indicators of achievement
	Sources and means

of verification
	Assumptions

	Overall

objectives
	Implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage (ICH)
	Development of activities for safeguarding ICH in States Parties
	Periodic reports will be prepared by States Parties and submitted to the Inter-governmental Committee for the Safeguarding of the ICH.
	Full implementation of the Convention with participation of the communities concerned

	Specific

objective
	· Safeguarding ICH in partner countries in keeping with the Convention’s mechanisms, and with participation of the communities concerned

· Capacity-building in partner countries for the purpose of participation in international safeguarding mechanisms

	· Establishment of a regional cooperation network and a web portal

· Development of at least 4 national projects

· Inscription of at least 3 elements of the region’s ICH on the Convention lists

· Organization of training meetings
	· Convention lists

· Committee recognition of good safeguarding practice in partner countries

· Surveys and national evaluations carried out during the project

· Web user interface and database

· Reports on meetings organized during the project
	The commitment of States Parties to implementing the Convention is a prerequisite.

Risks:

· Political situation

· Staff changes

· The decision to inscribe an element on the Convention lists is a matter solely for the Intergovernmental Committee for the Safeguarding of the ICH

	Expected

results
	· Participation in implementation of the Convention by the communities concerned

· Capacity-building in partner countries

· Strengthening of regional cooperation

· A higher profile for the region’s ICH

· Awareness of the importance of safeguarding ICH
	· Safeguarding projects and nominations prepared by communities and institutions

· Contributions to the network and the database

· Public access to the web portal

· National ICH promotion campaigns
	· Number of projects developed

· Number of institutions and bodies using the portal

· Website traffic

· Nominations submitted for inscription

· Press reports, media
	Receptiveness and participation of the communities concerned and of institutions and organizations working in the field of ICH

The project provides for successive actions and will be tailored to the needs of each country

	Activities
	· Surveys and evaluations of national capacities

· Organization of training meetings

· Development of national and/or international safeguarding projects

· Implementation of national projects

· Establishment of a network (web portal) and a database
	Means

· A project coordinator based at UNESCO

· Staff, structures and expertise provided by UNESCO and the Maison des Cultures du Monde

· Resources and experience provided by national safeguarding bodies in partner States
	The applicant will develop the website and database, manage the network of institutions, organize meetings, provide advice and assistance, and maintain the project profile.

The Maison des Cultures du Monde will organize meetings and provide its expertise.

The institutions of Mediterranean partner countries will conduct national surveys, set up national projects and contribute to the web user interface and the database.
	Precondition: ratification of the Convention (already ratified by the 6 participating countries).

The project relies on States’ commitment to meeting the obligations arising out of the Convention and the work of the Convention’s statutory organs.

II. BUDGET FOR THE ACTION

Cf. attached document

III. EXPECTED SOURCES OF FUNDING

Cf. attached document

IV. EXPERIENCE OF SIMILAR ACTIONS

UNESCO is the only United Nations agency with a mandate in the field of culture and possesses a comprehensive array of standards, comprising seven Conventions
 aimed at helping States to protect culture more effectively in all its forms, especially in the heritage field. The adoption of the Convention for the Safeguarding of the Intangible Cultural Heritage in 2003 represents the culmination of lengthy research, extensive reflection by the international community, numerous meetings, and the planning and implementation of many different programmes and projects.

Over the past three years, UNESCO’s Section of Intangible Cultural Heritage has implemented and provided follow-up for the following programmes:

· Proclamation of Masterpieces of the Oral and Intangible Heritage of Humanity: Begun in 1998, this programme created an international distinction with a view to sharing, celebrating and safeguarding certain elements of ICH. Originally inspired by the list established by the Convention for the Protection of the World Cultural and Natural Heritage, the masterpieces programme gradually moved towards the 2003 Convention, once the latter had been approved. Half of the 90 proclaimed masterpieces have benefited from safeguarding projects implemented by UNESCO. Most of these projects are still in progress, including 21 new projects begun as follow-up to the third Proclamation in November 2005. For more detailed information about the list of masterpieces and the safeguarding plans, see http://www.unesco.org/culture/ich/index.php?lg=EN&pg=00107.

· Living Human Treasures: Set up in 1994, this programme is intended to encourage creation of national systems offering official recognition to skilled custodians of traditions and allowing them to pass on their knowledge and skills in specific areas of ICH to the younger generation.

· Endangered languages: It is the task of the endangered languages programme to promote and safeguard endangered languages and cultural diversity as an essential element of the living heritage of humanity. A third revised edition of UNESCO’s Atlas of the World's Languages in Danger of Disappearing is currently in preparation and will be put on line in 2008.

In other respects, the Intangible Heritage Section is continuing to develop and implement ICH inventory and safeguarding projects in Member States thanks to extrabudgetary resources and partnerships with business (Samsung, NHK) for profile-raising activities.
In addition, since the Convention’s entry into force in April 2006, UNESCO’s Intangible Heritage Section has been acting as Secretariat to the Convention. Its functions include:

· Organizing the Convention’s statutory meetings (to date, three General Assemblies of States Parties, including one Extraordinary Assembly, and four sessions of the Intergovernmental Committee, including two extraordinary sessions);

· Monitoring Convention implementation pursuant to the decisions of its statutory organs;

· Organizing awareness-raising and capacity-building workshops for Convention ratification and implementation (for further information, see list of meetings organized by the Section: http://www.unesco.org/culture/ich/index.php?pg=00015);

· Preparing general and thematic guides to safeguarding ICH;

· Undertaking promotional and profile-raising activities.

Comprehensive information on the activities of the Section of Intangible Cultural Heritage is to be found on the ICH website at www.unesco.org/culture/ich.

UNESCO draws on its regular budget resources to implement its programmes and activities as outlined in its Medium-Term Strategy (2008-2013). Almost 50% of this budget is decentralized to the Organization’s field offices. UNESCO also possesses considerable extrabudgetary resources through funds-in-trust (from Italy, Japan, Norway and the Republic of Korea, among others) and is working closely with other United Nations agencies to establish a coordinated system for development work.

– 30 –

– 31 –

* 	The National Commissions for UNESCO are national cooperation bodies set up by Member States for the purpose of associating their governmental and non-governmental bodies with the work of UNESCO.

�	For further information on the Intangible Cultural Heritage Fund, see paragraph 1.10.3, p. � REF a1_10_3 \h ��� PAGEREF a1_10_3 \h ��26�.

� 	Belgium, Bulgaria, Cyprus, Estonia, France, Greece, Hungary, Italy, Latvia, Lithuania, Luxembourg, Portugal, Romania, Slovakia and Spain.

� 	Egypt, with the proclamation of ‘the Al-Sirah al-Hilaliyyah epic’ in 2003, and Jordan, with its ‘Cultural Space of the Bedu in Petra and Wadi Rum’ in 2005, have in this respect gained ground-breaking experience in connection with the programme for proclamation of masterpieces of the oral and intangible heritage. This programme, run by the Organization between 1999 and 2005, marked a crucial step in the safeguarding of ICH, with the preparation of a list of 90 outstanding examples of ICH. The experience acquired through related safeguarding activities has proved invaluable in exploring ways to safeguard living heritage (� HYPERLINK "http://www.unesco.org/culture/ich/index.php?pg=00103" ��http://www.unesco.org/culture/ich/index.php?pg=00103�).

�	See paragraph 1.6.1, page � PAGEREF _Ref214643154 \h �Error! Bookmark not defined.�: Representative List of the ICH of Humanity and the List of ICH in Need of Urgent Safeguarding.

�	For further information on the Intangible Cultural Heritage Fund, see paragraph 1.10.3, page � REF a1_10_3 \h � * MERGEFORMAT �� PAGEREF a1_10_3 \h ��26�.

� 	For further information on ICH domains, see: � HYPERLINK "http://www.unesco.org/culture/ich/index.php?pg=52" ��http://www.unesco.org/culture/ich/index.php?pg=52�

� The exact timetable for inscriptions on the list will be known after the second General Assembly (19 June 2008). In order to ensure that the process of safeguarding elements deemed most at risk gets under way as quickly as possible, the Committee has proposed a special 13-month transitional timetable for the first inscriptions on the Urgent Safeguarding List with a view to entering the first inscriptions from the first series of nominations on the two lists in autumn 2009.

�	�HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=11281&URL_DO=DO_TOPIC&URL_SECTION=201.html"��Protection and Promotion of the Diversity of Cultural Expressions� (2005); �HYPERLINK "http://www.unesco.org/culture/ich/index.php?pg=00006"��Safeguarding of the Intangible Cultural Heritage� (2003); �HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=33966&URL_DO=DO_TOPIC&URL_SECTION=201.html"��Protection of the Underwater Culture Heritage� (2001); �HYPERLINK "http://whc.unesco.org/en/convention/"��Protection of the World Cultural and Natural Heritage� (1972); �HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=35252&URL_DO=DO_TOPIC&URL_SECTION=201.html"��Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property� (1970); �HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=35261&URL_DO=DO_TOPIC&URL_SECTION=201.html"��Protection of Cultural Property in the Event of Armed Conflict� (1954); �HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=35233&URL_DO=DO_TOPIC&URL_SECTION=201.html"��Universal Copyright Convention� (1952, 1971).

PAGE
Page 30 of 29

