[image: image6.png]Headquarters
12%

7 COM
ITH/12/7.COM/INF.5
Paris, 21 November 2012
Original: English
ITH/12/7.COM/INF.5 – page 2
ITH/12/7.COM/INF.5 – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Seventh session

UNESCO Headquarters, Paris
3 to 7 December 2012
Report of the Secretariat on the implementation
of the global capacity-building strategy
	Summary

The Secretariat shares with the Committee a brief overview of UNESCO’s global capacity-building strategy for the effective safeguarding of the intangible cultural heritage all over the world, including its first results and current challenges.

1. With 146 States Parties, the Convention for the Safeguarding of the Intangible Cultural Heritage has experienced an extremely rapid rate of ratification since its adoption by the 32nd session of the General Conference in 2003. Enthusiasm and interest have nevertheless outpaced practical experience in safeguarding intangible cultural heritage. Substantial efforts are required to address the challenges posed by the implementation of this new normative [image: image7.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

instrument at the national level and in particular to assist Member States to develop ownership of the concepts, measures and mechanisms proposed by the Convention. The UNESCO Secretariat has responded since 2009 with a global capacity-building strategy to support States in creating institutional and professional environments favourable to the sustainable safeguarding of intangible cultural heritage and in promoting broad public knowledge and support for the Convention’s concepts and objectives. The strategy involves the full deployment of the Section for Intangible Cultural Heritage and UNESCO’s network of Field Offices and the mobilization of financial resources from the Organization’s Regular Programme, the Intangible Cultural Heritage Fund and a number of generous donors, of which 88% are decentralized to the field office level.
2. This global strategy entails a long-term and multi-faceted approach that addresses the revision of policies and legislation, the redesign of institutional infrastructures, the development of inventory methods and systems, the full involvement of diverse stakeholders, and the technical skills required to safeguard intangible cultural heritage. These needs and priorities were identified through preliminary consultations between UNESCO (particularly the network of Field Offices) and national counterparts. Based on the results of this needs assessment phase, UNESCO centres its activities on three axes:
a) developing capacity-building content and materials,

b) establishing and maintaining a network of expert facilitators, and

c) delivering training and capacity-building services to beneficiary countries and stakeholder groups.

3. The strategy depends on close coordination between the Intangible Cultural Heritage Section and the Field Offices, with the former devoting more time to the first two upstream axes, while programme implementation and delivery are entrusted to the latter; monitoring and evaluation are shared between the two.
4. The strategy aims at providing a diverse complement of interventions over the course of several years – designed according to each State’s needs – to strengthen and solidify its human and institutional capacities for safeguarding. While workshops and training activities are the most visible landmarks within the capacity-building strategy, they are embedded within an integrated process of international cooperation and technical assistance to each beneficiary State. In addition to needs assessments at the beginning of each cooperation project, consultancies provide support to States in strengthening national laws and policies for safeguarding intangible cultural heritage. The various activities are organized according to the specific needs of beneficiary States and provide on-going accompaniment in putting the means in place to implement the Convention effectively. Not all States that benefit from training workshops require the same level of policy and institution-building support, but in the large majority of cases it is crucial to ensuring that the effects of the workshops fit into a broader national strategy for the effective and sustainable implementation of the 2003 Convention. Developing countries around the world were the primary beneficiaries in mind as the strategy was shaped, but the Secretariat has been pleased to see that a number of developed countries are undertaking self-funded activities in line with the strategy and taking advantage of its materials and facilitators.
Developing capacity-building content and materials
5. Four thematic areas were identified as most urgent to bring Member States to a common level of knowledge and experience and in order to provide them with the necessary tools to take full advantage of the 2003 Convention:

a) ratification,
b) implementing the Convention at the national level,
c) community-based inventorying, and
d) elaborating nominations to the Lists of the Convention.
A first set of curriculum materials were subsequently developed by internationally recognized experts in the field of intangible cultural heritage. Designed to be easily adaptable to local needs, these materials include trainers’ and trainees’ manuals with lesson plans, presentations, slideshows, exercises and quizzes. Curriculum materials have now been tested – initially in English and subsequently in French, Spanish, Arabic, Russian, Portuguese and Uzbek – by both facilitators and different audiences around the world.
6. This initial set of core curricula is far from closed. On the contrary, the strategy foresees a continuous process of development of new topics and of improvement and adaptation of the existing materials in order to reflect the feedback received from facilitators and participants and to adapt them effectively to the specific needs emanating from each State. This updating process concerns not only content development but also the design and packaging of the training curricula to increase their educational effectiveness, attractiveness and ease of reproduction.
7. Training materials are used not only in the context of workshops. They have also been designed as dependable sources of information to accompany the longer-term initiatives such as policy revision or institutional reforms. The Secretariat is therefore working to expand the thematic scope of the training content to include new materials on (i) elaborating safeguarding plans; (ii) intangible cultural heritage and sustainable development and (iii) intangible cultural heritage and gender. These materials will favour an interactive learning approach with simulation games guiding participants through the process of developing a safeguarding plan or finding effective arguments for the critical role of intangible cultural heritage in sustainable development.
Establishing and maintaining a network of expert facilitators

8. The human resources of the Secretariat were obviously not sufficient to deliver capacity-building services around the globe. Moreover, the strategy could only be effective if it was based on a network of intangible cultural heritage experts familiar with local realities. The Intangible Cultural Heritage Section called upon Field Offices to identify candidate experts and facilitators with a solid knowledge of intangible cultural heritage; a number had already been directly involved in the implementation of the Convention at the national or international level. These experts then received the necessary orientation to be able to deliver project activities in the future. Between January and April 2011, the Secretariat organized a series of six ‘training of trainers’ workshops in Beijing, Harare, Libreville, Sofia, Havana and Abu Dhabi. In each workshop, the concerned UNESCO field office staff from the region participated in order to be able to adequately assist trainers in the future.
9. The initial network numbered 65 experts from every region. This was expanded in 2012 with the training of 12 technical staff of the École du patrimoine africain (EPA) supported by the Intangible Cultural Heritage Fund. This investment in an African training institution will have a multiplier effect at the regional level and should allow African countries, as the main beneficiaries of projects for which the Secretariat and the Committee raise funds, to effectively implement development projects that fully integrate the safeguarding and promotion of intangible cultural heritage. Overall, 43% of the facilitators are from Africa, appropriately so since it is the primary region benefitting from the strategy’s activities, and 40% are women.
[image: image1.png]Ay Sverge
= Swecen)
853
Untes
«

Potsta
' Polana),

.‘)_ﬂ‘ 2 ¥

3
2ol

- o

3, e

Ocean

South) -
Atlantic F
Ocean oum

(e

Figure 2 – 77 experts trained from all regions (mapping based on nationalities and gender)

10. The Secretariat created a dedicated website
 for the capacity-building strategy that enables online collaboration between the facilitators and the Secretariat in workshop planning, implementation and evaluation while supporting exchanges and sharing of experience. Facilitators have on-line access to the different training materials and tools required for their training interventions. A forum and an e-mail distribution list were also set up. Together these allow facilitators to share information on the schedule, outcomes and lessons learnt of different capacity-building activities, thereby supporting the continuous updating and adaptation of the strategy to the needs of Member States.
Delivering training and capacity-building services

[image: image2.png]

Figure 3 – Countries benefitting from capacity-building activities since 2010

11. Since 2010 to date 66 countries have benefitted from capacity-building activities of different scale Within the framework of the capacity-building strategy, needs assessments are carried out, resources mobilized and multi-year projects designed and implemented, all tailored to the needs of each beneficiary. The primary focus is on delivering services at the national level, although the Secretariat seeks to have synergy and coordination at the cluster or sub-regional level, often bundling several complementary country programmes within a larger package implemented by one or more Field Offices.
12. Typically a country project extends from 18 to 36 months and aims to address the most urgent requirements:

(i) revision of policies and legislation,
(ii) redesign of the institutional infrastructure to cater to the specific needs of intangible cultural heritage safeguarding,
(iii) development of inventory methods and systems,
(iv) the involvement of all stakeholders, and
(v) enhancement of practical knowledge and skills required to request international assistance or submit nominations to the Convention’s Lists.
The first projects undertaken tended to fall towards the shorter end of the time scale and to cost of US$100,000 and higher per country. Experience has shown, however, that a longer term and a larger budget are more likely to achieve success and allow the beneficiary State to consolidate the results. Therefore, where possible, projects are now being foreseen with a minimum duration of 24 months; budget envelopes consequently go up to US$200,000 or US$300,000 per country, as circumstances require and resources permit.
[image: image3.png]Overall
evaluation
of the
project

Pilot inventory

6-12 months
Needs
assessment Revision and adaptation of policies,
and project legislation and institutional infrastructure
preparation 20-30 months
3-4 months

Figure 4 – Typical capacity-building country project extending from 18 to 36 months

13. Multi-year tailored projects have either been completed or are currently being implemented in 11 countries in Africa, 3 in the Arab States, 13 in Asia/Pacific and 14 in Latin America and the Caribbean. Another 22 countries will start implementing similar projects in the months to come (14 in Africa, 3 in the Arab States, 1 in Asia/Pacific and 5 in Latin America and the Caribbean) raising the number of beneficiary countries in the priority region Africa to 25.
14. Within the context of on-going national projects and complementary activities, more than 80 workshops were facilitated by 28 experts from the network of UNESCO-trained facilitators, using seven different languages and benefitting more than 1,600 persons from different stakeholder groups: so far primarily government officials, NGOs and researchers, but increasingly also community members and youth. Of these workshops, more than two thirds focussed on implementation of the Convention at the national level, which provides a comprehensive introduction to the concepts, mechanisms and workings of the Convention as well as roles and responsibilities that need to be understood in order to proceed with the effective implementation of the Convention. Community-based inventorying workshops, typically followed by a multi-month practicum of compiling an inventory on a pilot basis, were the second most frequent.
15. While the capacity-building strategy is mainly implemented through the national programmes described above, the Secretariat has also organized several complementary activities at the regional level targeted to specific audiences:

(i) Regional workshop for 13 non-governmental organizations, Libreville, Gabon (28 to 30 September 2011); supported by the Intangible Cultural Heritage Fund

(ii) Regional workshop for 18 non-governmental organizations, Quito, Ecuador (5 to 8 October 2011); supported by the Intangible Cultural Heritage Fund
(iii) Workshop for 25 African university lecturers, Mombasa, Kenya (4 to 8 June 2012); supported by the Intangible Cultural Heritage Fund; co-organized with the Centre for Heritage Development in Africa (CHDA)
(iv) Central African youth forum, Brazzaville, Congo (19 to 23 November 2012); supported by the Director-General’s Emergency Fund
(v) Caribbean youth forum, St Georges, Grenada (20 to 24 November 2012); supported by the UNESCO/Bulgaria Funds-in-Trust and the Intangible Cultural Heritage Fund
Resource mobilization

16. The effective implementation of the global capacity-building strategy is possible only through the coordination of financial resources from several sources. These include the UNESCO Regular Programme, the Intangible Cultural Heritage Fund and the generous contributions, in cash or in kind, of a growing number of Member States. Since the strategy was launched, approximately US$12 million have been mobilized.
[image: image4.png]UNESCO - Regular Belgium (Flanders)
budget 5%

7% Netherlands

Spain

CYPIUS Emergency Fund
0.5% 0.5%
0.

Hungary
0.3%

\Bu\gar'\a
1%

3% ICHSubfund
1%

Figure 5 – Combined funding sources to support the global capacity-building strategy
(cumulated budget allocated or pledged for capacity building since 2010)
17. Support from the Intangible Cultural Heritage Fund, through the budget line ‘other functions of the Committee’, is dedicated to materials development, topical regional activities and development and maintenance of the dedicated capacity-building website. Regular Programme resources in the field make it possible in some cases to provide targeted interventions in countries that are not yet benefitting from larger capacity-building efforts funded with extra-budgetary support, or to bridge gaps between these efforts. However, in light of the Organization’s current financial constraints, few such training activities can be funded from the Regular Programme in 2012-2013.

18. Member States provide the primary support worldwide for the national programmes of capacity-building described above. That support can take the form of earmarked contributions to the Intangible Cultural Heritage Fund to support specific projects approved by the Committee, or Funds-in-Trust arrangements to support specific projects negotiated between the donor country and the Secretariat. Norway, Spain and the Netherlands have chosen to utilize the channel of earmarked contributions, while Bulgaria, Cyprus, the European Union, Hungary, Flanders (Belgium), Italy, Japan, the Republic of Korea and the United Arab Emirates have supported projects through Funds-in-Trust arrangements. It is noteworthy that 86% of the resources dedicated to intangible cultural heritage are allocated to capacity building and that only 14% are used for governance and international cooperation mechanisms including the organization of statutory meetings.
[image: image5.png]Governance and international
cooperation mechanisms

H Capacity building

Figure 6 – Ratio governance versus capacity-building of the overall budget dedicated to the intangible cultural heritage
19. Human resources are also essential to the success of the strategy. Since June 2011, the Intangible Cultural Heritage Section has dedicated three of its permanent staff to a Capacity Building and Heritage Policy Unit (the largest of the four units of the Section in terms of Regular Programme posts). Moreover, the Unit benefitted in 2011 and 2012 from two staff members on temporary appointments, one generously seconded by China (until January 2013) and the other supported through the sub-fund of the Intangible Cultural Heritage Fund (until August 2012), thanks to generous contributions from Bulgaria, China, Hungary, Indonesia, Japan, Republic of Korea and Spain. The reduction in staff in the Capacity Building Unit, together with the serious financial constraints facing the Organization that severely affect the staff situation of Field Offices, can be expected to significantly affect the on-going implementation capacity of the Secretariat.
20. The generous support of donors finds recognition through a number of means. The Convention’s website is also a platform for programme visibility and information-sharing with the larger public. The Secretariat has posted information on more than 80 training activities and twelve specific news items announcing milestones in implementing the strategy, while giving visibility to the generous donor support received so far. Working documents of the Committee and the General Assembly explicitly recognize this support and the Secretariat reports to both bodies on the use of these contributions. Field Offices also pursue visibility and communication action on their respective websites and with the local press, sharing also articles with the respective donor country. They maintain close relations with the local embassies of respective donors, informing them and welcoming them at launching events and opening sessions of training activities.

Tangible results, first fruits and course adjustments
21. Although the global capacity-building strategy is young, a number of direct and indirect indicators provide evidence of its results and impacts. As noted above, more than 1,600 people have directly participated in capacity-building activities around the world. Since the early consultations with national counterparts and preparatory activities of the capacity-building strategy began in earnest in 2010, eleven beneficiary States ratified the Convention and two others are expected to deposit instruments of ratification before the end of 2012.
22. Regular programme monitoring includes evaluations by workshop participants, reports of facilitators and Field Offices, and exchanges among facilitators through the website and e-mail list. The twenty periodic reports submitted to date by States Parties are also valuable sources of information on legislative, regulatory, institutional and other measures taken for the implementation of the Convention in order to better guide the capacity building strategy. These various sources indicate that the tailored capacity-building activities have indeed given an impetus to the process of implementing the Convention in the project countries. Beneficiary countries have strengthened the institutional infrastructure for safeguarding and many are now in the process of policy and legal revision. About a third of beneficiary countries have already made progress in developing adequate inventorying mechanisms. UNESCO will continue to strengthen programme monitoring and reporting so that the impacts of the global strategy emerge more clearly.
23. One very tangible sign of beneficiary States’ enhanced capacities to implement the Convention is their increased utilization of its mechanisms for international cooperation. Beneficiary countries participate with increased frequency in the governance meetings of the Convention. They are also increasingly likely to submit nominations to the Urgent Safeguarding List or Representative List or requests for International Assistance. The 2012 Consultative Body remarked, for instance, that ‘UNESCO’s global capacity-building strategy is beginning to bear fruit, and its members were particularly gratified to see a large participation from African States in the 2012 cycle, with more files from Electoral Group V (a) than from any other group’ (Document ITH/12/7.COM/7). Of the eight nominations to the Urgent Safeguarding List in the 2012 cycle, four were submitted by States Parties that were among the beneficiaries of the capacity-building strategy: Botswana, Lesotho, Uganda and Zimbabwe. Several of these nomination files made explicit reference to the fact that their participation in the capacity-building projects enabled them to respond to different requirements of a nomination process, including community-based inventorying. Similarly, requests for International Assistance (particularly those for projects up to US$25,000) are being submitted with increased frequency by States Parties that have benefitted from the capacity-building effort, as are nominations to the Representative List.
24. The initial results are impressive, but are we on the ‘right track’? This is the key question addressed in the first internal review meeting of UNESCO’s global strategy organized from 7 to 10 November in Beijing, with the support of the International Training Centre for the Intangible Cultural Heritage in the Asia-Pacific Region (CRIHAP). The meeting gathered selected members of the UNESCO network of 77 facilitators together with UNESCO Culture programme specialists from Headquarters and the Field Offices to take stock of the initial experiences, assess the lessons learnt and advise on ways forward.
25. The Convention is still young, and the global strategy for strengthening national capacities for safeguarding intangible cultural heritage is younger still. That strategy does not aim at providing turnkey solutions to Member States or a one-size-fits-all model for their national implementation, but rather at strengthening the capacities of all actors – government and non-government, officials and community members, academics and media, young and old, practitioners and bearers, sustainable development specialists and others. Additional efforts are needed to make capacity-building materials entirely or partly available in local languages and to find acceptable ‘translations’ of the concepts and terminology of both the Convention and the Operational Directives so that the learning process is truly contextualized and relevant and so that Member States can effectively diffuse the lessons learnt at all levels of society. Only through such local appropriation of the concepts and methodologies of the Convention can its potential be fully realized and the world’s intangible cultural heritage effectively safeguarded. The road ahead is still long.
: countries with completed activities

: countries with on-going activities

: countries with activities planned

�

Figure 1 – Ratio Headquarters/Field Offices of the budget dedicated to capacity building since 2010

�.	�HYPERLINK "http://www.unesco.org/culture/ich/en/capacitation/"�http://www.unesco.org/culture/ich/en/capacitation/�

