
UNESCO Japan Funds-in-Trust for the Preservation and Promotion of Intangible Cultural Heritage
Sub-regional capacity-building workshop on the Convention for the Preservation and Promotion of Intangible Cultural Heritage
(December 2 – 4)
Opening Remark by Mr. Akira Ouchi, Counsellor of the Embassy of Japan in the Republic of the Fiji Islands

H.E. Dr. Tevita H. Palefau, Hon. Minister of Education, Women Affairs and Culture, & President of the Tonga National Commission for UNESCO
Dr. Visesio Pongi, Director of the UNESCO Office for Pacific States, Apia
Rev. Sitaleki Liki Afu, SUTT Mala’evakapuna, Fua’amotu
Ladies and Gentlemen

Good Morning and Malo e Lelei,

It is my pleasure to participate in today’s sub-regional capacity-building workshop on the Convention for the Preservation and Promotion of Intangible Cultural Heritage in Tonga. Prior to this, workshops were held in Fiji in December last year and in PNG in March this year. I am happy to say that Japan’s Funds-in-Trust for the Safeguarding of the Intangible Cultural Heritage has supported the hosting of these workshops. On behalf of the Government of Japan, I would like to take this opportunity to express our sincere appreciation for the tireless efforts of the Kingdom of Tonga’s Government officials and the staff of UNESCO to organize this important event.
The World Heritage Treaty, which came into effect in 1975, in order to internationally protect tangible cultural heritages such as buildings and remains, has been well recognized world wide and created the “World Heritage Boom” all over the world. Many countries including Japan have been actively helping “World Heritage in Danger” in particular such as “Cultural Landscape and Archaeological Remains of the Bamiyan Valley” in Afghanistan.
Even though it is equally important to protect Intangible Cultures such as traditional music and dance, craft and techniques because they are directly linked to manners and customs of people, there was no international regulatory framework of protecting it.
In this regard, the Convention for the Safeguarding of the Intangible Cultural Heritage came into effect at UNESCO in 2006 and implementation of international framework of protecting it has finally begun. About half a century before the Convention came into effect, Japan has been implementing actions for protection of not only tangible but also intangible cultural heritages by enacting the “Law for the Protection Properties” in the 1950’s.
Protecting intangible cultural heritages means the same as protecting the identity of any country and protecting them through international regulatory frame work brings recognition and respect to cultural diversities. By these concepts, prior to the convention, the Government of Japan established UNESCO/Japan Funds in Trust for the Preservation and Promotion of Intangible Cultural Heritage in 1993 and has been actively protecting Intangible Cultural Heritages all over the world.

The Government of Japan will have contributed 12.57 million US dollars to the Funds by the end of fiscal year 2008 and is currently implementing 34 projects around the world. In the Pacific Islands region, projects called “Indigenous Language Revitalization and Preservation in Melanesia and the Pacific PhaseⅡ” in Fiji, PNG, Solomon Islands and Vanuatu, and “Implementation of the National Action Plan for the Safeguarding of Lakalaka Dances and Sung Speeches with Choreographed Movements here in Tonga, have been implemented. These two projects will be completed soon.

In addition to that, the Government of Japan took the initiative and became a leading negotiator while the Convention was being drafted. Japan organized the inter-governmental committee for the Convention in September last year and the “Operational Directive of the Convention” was approved in June this year and the first ever Representative List of the Intangible Cultural Heritage will be completed in Autumn next year. The convention has just started to take formidable steps whereby the Government of Japan is strongly committed towards bringing universal recognition to the Convention as well as enabling it to be fully functional.
The Pacific Islands region is known as a place where a lot of Intangible Cultural Heritages, which are rich in unique tradition, exist. It is the responsibility of our current generation to steadily safeguard and pass these Heritages to the next generation. Therefore, it is my sincere hope that this workshop will be an opportunity for all the participants to be enlightened on the importance of Intangible Cultural Heritages and contribute to strengthen the system of protecting the Heritages in your respective countries.
Finally, I would like to conclude my contribution to the workshop here in the Kingdom of Tonga today by saying that our past is what makes and contributes to our present. Heritages are our past, hence let us join hands and protect our past.

Thank you very much. Malo Au Pito.
