[image: image5.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

9 COM

ITH/14/9.COM/6
Paris, 22 October 2014

Original: English
ITH/14/9.COM/6 – page 14
ITH/14/9.COM/6 – page 15

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Ninth session

UNESCO Headquarters

24 to 28 November 2014

Item 6 of the Provisional Agenda:

Report by the Secretariat on its activities
	Summary

The Secretariat provided a detailed report on its activities (2013) and on the contributions of category 2 centres to UNESCO’s strategy and programme (2012-2013) to the eighth session of the Committee (Document ITH/13/8.COM/5.b), complemented by a report on its activities (June 2012 to June 2014) to the fifth session of the General Assembly (Document ITH/14/5.GA/4.3) The present report treats the Secretariat’s activities particularly since the time of the eighth session of the Committee.
Decision required: paragraph 61

1. The Secretariat is charged with numerous tasks for the implementation of the Convention. It provided a detailed report on its activities (2013) and on the contributions of category 2 centres to UNESCO’s strategy and programme (2012-2013) to the eighth session of the Committee in December 2013 (Document ITH/13/8.COM/5.b). It also provided a cumulative report on its activities (June 2012 to June 2014) to the fifth session of the General Assembly in June 2014 (Document ITH/14/5.GA/4.3). The present report concentrates on the Secretariat’s activities since the Committee’s eighth session, integrating a substantial update on the implementation of the Convention’s capacity-building programme.

2. The structure of the present report seeks to reflect more directly than previous reports two complementary results frameworks that guided the Secretariat’s work during the reporting period. First is the results framework adopted within the Organization’s Programme and Budget 2014-2017 (Document 37 C/5 Approved), and more specifically, Expected Result 6 within Major Programme IV: ‘National capacities strengthened and utilised to safeguard intangible cultural heritage, including indigenous and endangered languages, through the effective implementation of the 2003 Convention’. Second is the results framework that was approved by the Bureau (Decision 9.COM 2.BUR 1) and that guides the Secretariat’s utilization of the funds made available from the Intangible Cultural Heritage Fund for ‘other functions of the Committee’ for the periods of 1 January 2014 to 31 December 2015 and 1 January to 30 June 2016. The former presents the overarching framework for all of the Secretariat’s activities, whether funded from UNESCO’s Regular Programme or from a variety of extrabudgetary sources. The latter presents a more specific framework for one very important category of extrabudgetary funds, those devoted to assisting the Committee to fulfil its mission.
I. Duties, structure and composition of the Secretariat

3. The primary responsibilities of the Secretariat, as set out in the Convention, are to assist the Committee and to ‘prepare the documentation of the General Assembly and of the Committee, as well as the draft agenda of their meetings, and […] ensure the implementation of their decisions’ (Article 10 of the Convention).
4. As explained in Document ITH/13/8.COM/5.b, and in line with the restructuring plan approved by the Director General, the Culture Sector proceeded to establish a Conventions Common Services Team (CCS) in mid-2014 aiming at providing all convention secretariats a platform of pooled resources for a number of common needs linked to the logistics of statutory meetings as well as to communication, outreach and partnerships. The Intangible Cultural Heritage Section was consequently reorganised, with the elimination of the former Governing Bodies and Processing Unit and Information and Communication Unit, whose work is largely absorbed by the CCS Team. The Section is now composed of two units, a Programme Implementation Unit and a Capacity Building and Heritage Policy Unit.
5. The Programme Implementation Unit is responsible for the coordination of the planning, implementation, monitoring and reporting of programmes, projects and activities in the field of intangible cultural heritage undertaken by the Section and by Member States (in the form of international assistance). It is also responsible for the preparation, the efficient conduct and the follow-up of the meetings of the Governing Bodies of the Convention for the Safeguarding of the Intangible Cultural Heritage and the treatment of nominations presented by States Parties to the Lists of the Convention.

6. The Capacity Building and Heritage Policy Unit is responsible for the development and coordination of the global strategy for strengthening national safeguarding capacities to translate the principles of the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage into policies and programmes at country level. As such, it assumes the coordination of the planning, implementation, monitoring and reporting of capacity-building programmes undertaken by the Section, Field Offices and Member States, which include specific support to policy and legal development.

7. As of this date, the Section includes fourteen established posts under the Regular Programme: six from General Services and eight Professionals. The Secretary of the Convention also functions as Chief of the Section; a Chief of Unit supervises each of the two units. In addition to the Regular Programme staff, one temporary professional position is supported by contributions of States Parties to the sub-fund of the Intangible Cultural Heritage Fund; a second temporary post also paid from the sub-fund is under recruitment. One temporary post is made possible within the Fund’s support to the knowledge management system, while another is under recruitment within the Fund’s support to the capacity-building programme. Two other experts are to join the Section in November 2014, funded respectively through the UNESCO/Japan Funds-in-Trust and the UNESCO/Abu Dhabi Tourism and Culture Authority Funds-in-Trust. In addition, Azerbaijan lent an expert to reinforce the Secretariat until December 2014 and a new expert seconded by China fully integrated into the Convention team during the first semester of 2014. Finally, a project coordinator is responsible for managing a capacity-building project in Portuguese-speaking Africa (May 2014 to December 2015), implemented thanks to an earmarked contribution from Norway to the Intangible Cultural Heritage Fund.
II. Main activities of the Secretariat since the eighth session of the Committee
A. Governance mechanisms of 2003 Convention effectively supported

8. The Secretariat’s support to the Convention’s governance mechanisms is perhaps most visible immediately before and during the actual sessions of Committee and General Assembly, but it indeed takes place year-round and often over the course of several years. For example, nominations evaluated by the Subsidiary Body and Consultative Body in 2014 included twelve dating from 2012 and three dating from 2013. Even while those evaluation bodies were meeting to evaluate nominations to be examined by the Committee at the current session, the Secretariat was simultaneously treating nominations submitted for possible examination in 2015 and 2016. ‘Preparing the documentation’ of the Committee and General Assembly (Article 10 of the Convention) is thus a duty that occupies the Secretariat throughout the year.

9. The first semester of 2014 was marked by the fifth session of the General Assembly. More than 600 participants debated 15 agenda items and sub-items over the course of four days, electing 12 new members of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage and adopting important revisions to the Operational Directives for the implementation of the Convention. During the 12-months reporting period, the Secretariat organized nine statutory meetings, including the General Assembly:
Five meetings of the governing bodies:

· Fifth session of the General Assembly of the States Parties to the Convention for the Safeguarding of the Intangible Cultural Heritage (2 to 4 June 2014)

· Ninth session of the Intergovernmental Committee for Safeguarding of the Intangible Cultural Heritage (24 to 28 November 2014)
· One meeting of the Bureau of the Committee (13 October 2014), plus two electronic consultations of the Bureau (April 2014; June 2014)

Three meetings for advisory services:

· Joint meeting of the Subsidiary and the Consultative Body (27 and 28 March 2014)

· Meeting of the Subsidiary Body (1 to 5 September 2014)

· Meeting of the Consultative Body (8 to 11 September 2014)

One expert meeting:

· One expert meeting on safeguarding intangible cultural heritage and sustainable development at the national level, Istanbul, Turkey (29 September to 1 October 2014)

10. The Secretariat’s assistance to the General Assembly and Committee includes all of the logistical arrangements to allow those bodies to work under the conditions most conducive to fruitful debates. Notable among these are the travel arrangements for experts participating in the sessions of the Committee and its advisory bodies (more than 60 trips in the reporting period).

11. The Secretariat is responsible for providing the working documents of the statutory bodies, in English and French for the Committee, and in six languages (including also Arabic, Chinese, Russian and Spanish) for the General Assembly, as well as for providing simultaneous interpretation in those same languages during the sessions. UNESCO seeks to mobilize extra-budgetary support in order to be able to provide interpretation at sessions of the Committee in languages other than English and French.
12. The largest part of the Secretariat’s work preparing the documentation of the statutory bodies comes with the treatment of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and Representative List of the Intangible Cultural Heritage of Humanity, proposals to the Register of Best Safeguarding Practices, requests for international assistance and periodic reports of States Parties. At the time of writing, there are more than 350 active files under treatment by the Secretariat, only 95 of which figure into the agenda of the ninth session of the Committee. To this number should be added more than 30 requests for accreditation submitted by NGOs and not yet presented to the Committee. The number of active nominations being treated by the Secretariat at any given time is far more than the number that will come before the Committee in that year. This also means that any delays in treating files rapidly accumulate, causing further delays for successive cycles.

13. As pointed out in its previous reports, the Secretariat has consistently been unable to meet the deadlines set out in the Operational Directives for the treatment of files (paragraph 54). For instance, before the deadline of 30 June each year the Secretariat is supposed to send letters to submitting States concerning information needed to complete their files. This work was completed for the 2013 cycle seven months beyond the schedule; for the 2014 files the work was similarly delayed. Consequently, the 2014 meetings of the Subsidiary Body and Consultative Body – scheduled to be held in April to June, according to the Operational Directives – were only organized in September. Treatment of the 2015 nominations is seriously behind at the time of writing and the calendar for the new Evaluation Body will therefore be delayed similarly.
B. Knowledge management services optimized and utilized for effective implementation and information-sharing

14. Managing the large quantity of information associated with the work of the Committee and General Assembly is made possible only through the Intangible Cultural Heritage Section’s purpose-built knowledge management system, supported entirely through the Intangible Cultural Heritage Fund.
15. To ensure the accurate and systematic treatment, evaluation and examination of nominations, the Secretariat scans, registers and uploads all the pieces constituting nomination files. Each file examined by the Committee also requires the internal evaluation reports and draft recommendations of the Subsidiary Body, all of which are created using the online evaluation interface of the two bodies and stored in the system. All of the nominations in treatment for 2014, 2015 and 2016 as well as those in the backlog of previously submitted files are accessible on-line. The system was adapted in June 2014 to take into account the Committee’s Decision 8.COM 10 by reflecting those files that can be treated in 2015-2016, following the order of priority set out in paragraph 34 of the Operational Directives.
16. A new set of webpages were released in February 2014 presenting all of the projects undertaken by the Convention. This includes those implemented by States Parties after approval by the Committee of financial assistance requests or those implemented directly by UNESCO with financing from its regular programme budget or extrabudgetary funds. The pages display extensive and updated information on each of them, with links to related news and meetings.
17. The online registration tool used in 2012 for the fourth session of the General Assembly has proven indispensable to facilitate creation of an authoritative and complete participant list for all subsequent statutory meetings. For the ninth session, the system has been enhanced to automatically inform Permanent Delegations of on-going registrations. On-going developments to the knowledge management system will provide improved navigation and ergonomics of the website as well as greater external and internal access to information, consolidated by country and by regional officer.

C. International cooperation mechanisms of the 2003 Convention and decisions of its Governing Bodies effectively implemented and cooperation with external partners promoted
(i) Category 2 centres supported to contribute to programme delivery

18. The Convention’s primary external partners are its network of category 2 centres under the auspices of UNESCO, established and funded by Member States to contribute to the achievement of UNESCO’s objectives by way of global, regional, subregional or interregional activities. The Secretariat maintains active relations with eight such centres: seven are devoted exclusively to intangible cultural heritage and the eighth has a dual mandate in world heritage and intangible heritage. The Secretariat maintains a dedicated webpage (http://www.unesco.org/culture/ich/en/Category2/) with key documents for each centre including its recent workplans and annual reports, together with reference documents about the category 2 centre network.
19. Since the last Committee meeting, the Secretariat organized for the second time a coordination meeting of category 2 centres in the field of intangible cultural heritage back-to-back with the fifth session of the General Assembly. It provided an opportunity for the participants to take stock of the recent developments in the life of the Convention and to discuss the place of cooperation with category 2 centres in UNESCO’s medium-term strategy (37 C/4) and programme and budget for the coming quadrennium (37 C/5). It also offered the occasion to brief the centres fully about the new Integrated Comprehensive Strategy for Category 2 Institutes and Centres adopted in 2013 by the UNESCO General Conference (37/C Resolution 93), and the need for the Centres to align their workplans to UNESCO’s expected results in the field of intangible cultural heritage, in close coordination with the Section for Intangible Cultural Heritage. The Regional Centre for the Safeguarding of the Intangible Cultural Heritage of Latin America (CRESPIAL) in Cusco, Peru, also shared the lessons learnt from its recent evaluation and renewal process. A similar evaluation and renewal process is currently underway for the International Research Centre for Intangible Cultural Heritage in the Asia-Pacific Region (IRCI) in Sakai, Japan.
(ii) Technical assistance for strengthening the international assistance process

20. In response to the low number of requests for international assistance and States Parties’ difficulties to prepare requests that satisfy the criteria for selection as well as the administrative and financial regulations of UNESCO, the Committee asked the Secretariat to provide, on an experimental basis, technical assistance to States Parties wishing to elaborate requests for international assistance (Decision 8.COM 7.c.). The Secretariat implemented such a mechanism, identifying a first batch of six requests where it deemed that such technical assistance was likely to permit the State Party to submit a revised request with a good prospect of satisfying the criteria. Given that most of the requests concerned are for projects up to US$25,000, the primary mode of technical assistance being offered is consultation through e-mail, telephone and Skype, for up to 10 person-days of expert assistance over the course of three months. For requests greater than US$25,000, a longer period of assistance is made available, including the possibility of a mission to permit the expert to work face-to-face with the national team preparing the request.
21. Three States Parties are already benefitting from the advice of experts, and preparations are in progress for the three remaining. As new requests are received, the Secretariat will assess whether they would also be likely to benefit from similar assistance. The first revised requests that will have benefitted from this technical assistance will begin to be received towards the end of 2014 and the Secretariat will assess whether the approach being used is producing the desired improvement in the quality and fundability of the requests and in the likelihood of effective safeguarding, adjusting the modality of technical assistance if needed.
(iii) Better visibility of the intangible cultural heritage and awareness of its significance ensured through publication and dissemination

22. Since the last session of the Committee, and thanks to the Intangible Cultural Heritage Fund, efforts focused on editing, designing and publishing electronic brochures in English and French for the 2012 and 2013 Urgent Safeguarding List and the Register of Best Safeguarding Practices, with the Representative List published exclusively through the interactive website in English, French and Spanish. The editorial preparation of the 2014 edition of the Basic Texts of the Convention – integrating the amendments to the Operational Directives adopted by the fifth session of the General Assembly and amendments to the Committee’s Rules of Procedure adopted at its eighth session – was completed in August for the English and French editions, to ensure that they can be published before the ninth session of the Committee. The other four language editions are being finalized so that they can be published before the end of 2014, if not before the Committee session. Editorial work continues on leaflets on capacity building and sustainable development, with publication foreseen for early 2015.
23. Videos of elements inscribed on the Urgent Safeguarding List and Representative List are made available by the Secretariat through a cooperative arrangement with YouTube. These continue month after month to constitute more than 80% of videos viewed online from UNESCO, a remarkable rate (see the monthly reports of the Division of Public Information). Among the UNESCO YouTube videos in English, the Convention regularly constitutes all ten of the top ten; for French and Spanish channels, the top ten videos regularly feature at least six or seven from the Convention. The Committee’s sessions also continue to rank among the highest-visibility events in UNESCO’s calendar, with appreciable increases in web page visits and peaks of news coverage in print and electronic media.

24. The Secretariat also receives and processes requests for patronage and use of the emblem of the Convention. Since the Committee’s eighth session, eight such requests were received and six resulted in the granting of the Convention’s patronage. States that are granted patronage are requested to report on the use of the Convention’s emblem and the relevant activities’ impact on the visibility of UNESCO and the Convention with specific target audiences; the Secretariat is making a systematic effort to collect such reports and make them available on the Convention’s website.

(iv) Guidance provided on best safeguarding practices and recommendations made on measures for the safeguarding of the intangible cultural heritage

25. Until now, efforts to ‘provide guidance on best practices and make recommendations on measures for the safeguarding of the intangible cultural heritage’ have focused on the Register of Best Safeguarding Practices and on publishing the experiences of selected projects. In this regard, the Secretariat is pleased to report that pedagogic materials have been compiled about the methodologies and experiences of two of the best safeguarding practices: ‘Education and training in Indonesian batik intangible cultural heritage in Pekalongan, Indonesia’ and ‘Fandango’s Living Museum’. For each practice, an attractive and accessible brochure of some 30 pages is available, together with a 15-minute video and 3-minute video, on the Convention’s website (http://www.unesco.org/culture/ich/en/Register). The brochures and videos are published in English and French.
26. At its last session, the Committee called on States Parties and the General Assembly, as well as the Secretariat, category 2 centres, non-governmental organizations and all other stakeholders to ‘complement the Register of Best Safeguarding Practices by developing alternate, lighter ways of sharing safeguarding experiences such as dedicated websites, e-newsletters, online forums, etc.’, and to ‘strengthen informal sharing of interesting and innovative examples on working on the Convention, including about intangible cultural heritage safeguarding, development of policy and legislation, intangible cultural heritage and sustainable development, innovative partnerships and others’ (Decision 8.COM 5.c.1). In September, the Secretariat took advantage of the wide diversity of experiences among the members of the Consultative Body to brainstorm with them on possible means of moving forward with these tasks.
27. The periodic reports of States Parties on their implementation of the Convention at the national level constitute a rich and growing resource for drawing lessons about effective safeguarding practices and measures (see Document ITH/14/9.COM/5.a). The number of States reporting is increasing and this year in particular 27 new reports were submitted by States Parties and treated by the Secretariat. These reports offer a wide-ranging picture of safeguarding measures being used by States Parties, and the reports of the current cycle together with the total of 31 reports examined so far by the Committee during its three last sessions begin to constitute a critical mass of baseline experience. The Secretariat prepared an Aide-mémoire for completing the reporting form that provides submitting States with useful information when preparing their reports.
28. Category VI expert meetings are typically organized upon the request of the Committee to provide recommendations with regard to specific issues and themes. At the request of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage, UNESCO organized an expert meeting on safeguarding intangible cultural heritage and sustainable development at the national level in Istanbul, Turkey, from 29 September to 1 October 2014, generously funded and hosted by the Turkish National Commission for UNESCO. The meeting drew up preliminary recommendations for a possible new chapter of the Operational Directives (see Document ITH/14/9.COM/13.b).

29. The Bureau approved support, within the ‘other functions of the Committee’, to organize other such meetings during the biennium. Responding to the Committee’s request in Decision 7.COM 6 and to the generous invitation of Spain, the Secretariat will organize an expert meeting in Valencia, Spain, in the first half of 2015 to initiate work on a model code of ethics to assist in improving the quality of safeguarding efforts worldwide. The Secretariat is also proceeding with plans to organize an expert meeting on the topic of intangible cultural heritage and climate change, with the generous support of Viet Nam (Decision 8.COM 12), also scheduled for the first half of 2015.
30. Finally, with regard to questions of intellectual property, the Secretariat participated in an expert meeting convened in June 2014 by the United Nations Special Rapporteur in the field of cultural rights on the subject of ‘the impact of intellectual property regimes on the enjoyment of the right to science and culture’. It will also cooperate with the Regional Centre for the Safeguarding of Intangible Cultural Heritage in South-Eastern Europe in Sofia, Bulgaria, on a sub-regional workshop on the topic of intangible cultural heritage and intellectual property in 2015.

D. Capacity-building programme strengthened to effectively support countries in developing their national policies and human and institutional resources for intangible cultural heritage

31. Highly appreciated by beneficiaries and donors alike, the Convention’s global capacity-building programme has begun implementing the new directions and orientations provided by the Committee in the decisions of its last session. The programme’s goal remains to support countries to develop their national policies and human and institutional resources for safeguarding intangible cultural heritage. Responding to the recommendations of the Internal Oversight Service’s comprehensive 2013 evaluation of the impact and effectiveness of the 2003 Convention (Document ITH/13/8.COM/INF.5.c), the Committee specifically asked the Secretariat to:

-
strengthen support to countries in developing policies and legislation for intangible cultural heritage;
-
establish a follow-up and evaluation mechanism for capacity-building activities to gather data about their effectiveness;

-
constantly adapt the content and format of the Convention’s capacity-building programme to respond to the major implementation challenges at the national level (cf. Decision 8.COM 5.c.1).
32. These requests are fully reflected in the Secretariat’s workplans for the 2014-2017 quadrennium, and progress to date is reported below in terms of the outputs/deliverables defined in the 37 C/5 Approved and the outputs defined in the approved plan for ‘other functions of the Committee’ (Decision 9.COM 2.BUR 1):
(i)
Capacity-building services effectively delivered to beneficiary countries.

(ii)
Follow-up and evaluation mechanism established for capacity-building activities to gather data about their effectiveness.

(iii)
Facilitators’ network and relevant education institutions strengthened.
(iv)
Content and format of the capacity-building programme reviewed and adapted to ensure that it responds to the major implementation challenges at the national level.
(v)
Appropriate capacity-building formats and approaches developed and tested to support countries in the development of legislation and policy.
(vi)
Capacity-building programme planning, implementation and monitoring strengthened through improved information systems.

33. The first output involves country-based activities carried out by UNESCO’s network of field offices, in cooperation with national counterparts and with on-going technical support from the Intangible Cultural Heritage Section. The other outputs are essentially the responsibility of the Intangible Cultural Heritage Section, with active support from field offices.
(i) Capacity-building services effectively delivered to beneficiary countries

34. As explained extensively in previous reports to the Committee and the General Assembly, the delivery of capacity-building services in countries is at the heart of the capacity-building strategy, often bundling several complementary country programmes within a larger multi-country package implemented by one or more Field Offices. Typically such a project extends from 18 to 36 months and aims to address the most urgent requirements: revision of policies and legislation; redesign of institutional infrastructures; development of inventory methods; development of safeguarding measures and plans; and effective participation in cooperation mechanisms of the Convention.
35. All activities within the strategy aim at fully mobilizing all stakeholders (government, civil society and communities) in the decision-making, administration and practical aspects of safeguarding intangible cultural heritage, with due respect to gender equality in terms of different needs, aspirations, capacities and contributions.

36. The global strategy was implemented in 44 countries over the last year, with preparatory work underway for 8 countries. During the reporting period the number of countries that completed implementation rose to 24. Altogether, 64 countries benefitted or will in a near future benefit from comprehensive multi-year projects since it was put in place in 2009 (see the map below), including 3 Associate Members and 15 Small Island Developing States. The number of current and future beneficiary countries of multi-year projects in Africa has increased to 22. In Latin America and the Caribbean, the number is at 12 (5 countries recently completed implementation). In the Asia and Pacific region the number of ongoing and planned projects decreased to 6, which is due to the fact that 9 projects recently completed implementation. In the Arab States the number of current beneficiary countries is 8. This number includes the Syrian Arab Republic, which benefits from a Sector-wide project ‘Emergency Safeguarding of the Syrian Cultural Heritage’ funded by the European Union, which includes a component on capacity-building for safeguarding intangible cultural heritage backstopped by the Section. Over the last year, three new projects were approved and two are being internally reviewed before submitting them for donor approval under Funds-in-Trust agreements.

[image: image1.jpg]€@ v ey e ndes g g7

¢

>

~ | Highlight All Match Case 1 of15 matches

	 SHAPE * MERGEFORMAT

	completed activities
	 SHAPE * MERGEFORMAT

	on-going activities
	 SHAPE * MERGEFORMAT

	activities planned

Beneficiary countries of capacity-building activities since 2009
37. One important innovation over the course of the past year concerns the needs assessments and project elaboration phase. In the past, a systematic needs assessment could not be undertaken before the donor had approved a project and funds were authorized, resulting in delays in project start up. The UNESCO Regular Programme could sometimes permit the Secretariat to invest in needs assessment and development time prior to project approval, but this is no longer possible. The Secretariat is therefore now attempting, whenever funds permit, to undertake a formal needs assessment during the project design phase. This approach facilitates collaborative planning with the national counterparts right from the start, affords time to clarify the scope and possibilities for support under the global strategy beforehand, and ensures that projects reflect the needs and wishes of the beneficiaries and are credible and realistic. Such needs assessment and project elaboration projects were completed for Ethiopia and Fiji with funding from the Intangible Cultural Heritage Fund, and are either in preparation or ongoing in eight countries from Africa and the Arab Region (Comoros, Djibouti, Egypt, Madagascar, Palestine, South Sudan, Sudan and Yemen) thanks to the support from the Abu Dhabi Tourism and Culture Authority. Built upon a more solid foundation, future projects in those countries will be able to begin implementation more quickly, avoiding the sometimes slow start-up that has marked some previous projects.
38. As individualized policy advice to countries takes on greater and greater importance in the capacity-building programme, the Secretariat is systematically including specific provisions in all new projects to create maximum synergies between intangible cultural heritage policy and cultural policy more broadly. One example is the proposal for a phase II capacity-building project for Asia and the Pacific, which contains a policy advice component for four countries (Fiji, Lao People’s Democratic Republic, Samoa and Sri Lanka). Another example is a newly developed project proposal for Ecuador. Support to policy and legal development is also an important component of activities in 27 countries (Botswana, Lesotho, Malawi, Namibia, Swaziland, Zambia, Zimbabwe, Eritrea, Niger, Mauritania, Tunisia, Belize, Jamaica, Trinidad and Tobago, Angola, Cabo Verde, Mozambique, Sao Tome and Principe, Nigeria, Palestine, Comoros, Djibouti, Egypt, Madagascar, South Sudan, Sudan and Yemen). The support ranges from initial gap analyses to more substantive policy revisions, involving technical assistance missions, national consultation and long-distance advice as well as, in some cases, support to networking and sharing of expertise among States at the sub-regional level. Such gap analyses were completed in five countries (Ethiopia, Honduras, El Salvador, Guatemala and Nicaragua).

39. Experience gained so far in the capacity-building programme emphasized the importance of such individualized support for policy and legislative development. In several cases, discussions during a first project highlighted the need for more sustained and intensive technical assistance that was built into a follow-on project. For example, policy analyses in Botswana and Zambia pointed to the need to introduce legislation specifically addressing intangible cultural heritage, while analyses in Malawi and Zimbabwe pointed to the need to revise and harmonize existing laws; in all four cases, policy assistance was built into a continuation project that is now being implemented.

40. In other cases, a national cultural policy, intangible cultural heritage policy or legislation has benefitted directly from technical advice provided by UNESCO’s capacity-building team. An Intangible Cultural Heritage Bill under preparation in Bhutan benefitted from the programme underway in that country, as did a process of revising the Heritage Law of the Dominican Republic. Similarly, in Niger, the ongoing project supports the revision of a heritage law to ensure its applicability for safeguarding intangible cultural heritage, while in Mauritania and Tunisia, where no specific policy or legislation is yet in place, the focus is on policy analysis.

41. Among the training themes covered during the reporting period, community-based inventorying figures strongest (two-fifths of workshops during the period). Feedback from facilitators has explained how this component plays a key role in helping countries establish or revise a framework and methodology for inventorying intangible cultural heritage with the participation of communities, groups and relevant NGOs. The trainings and pilot activities are typically restricted to a specific region of the country, since the methodology requires participation of specific communities at local level. Beneficiary countries then use the new knowledge to strategize how to expand the geographic reach as part of their safeguarding strategies. Some seek funding from the Intangible Cultural Heritage Fund while others find the resources required within their respective countries.

42. Training on implementing the Convention at national level is also still frequent (almost one-third of workshops), with several national projects having started only recently and therefore still at the beginning of the curriculum. The initial training on national implementation introduces countries to the basic concepts, rationale, requirements and cooperation mechanisms of the Convention and clarifies the role of all stakeholders. Once a solid foundation has been constructed and inventorying work has begun, projects can conclude with training to strengthen national capacities for participation in the international mechanisms of the Convention such as preparing requests for International Assistance (where relevant) and nominations to the Lists. One-fourth of countries receiving training during the reporting period benefitted from workshops on this theme. One State non party to the Convention – Myanmar – began to receive capacity-building during the reporting period and therefore began with a workshop focusing on ratification.
(ii) Follow-up and evaluation mechanism established and implemented for capacity-building activities to gather data about their effectiveness

43. As recommended by the Internal Oversight Service and as decided by the Committee in its Decision 8.COM 5.c.1, particular attention will be given during the present biennium to the establishment and utilization of a robust follow-up mechanism for capacity-building activities to gather data about their effectiveness. With funds provided from the Intangible Cultural Heritage Fund under ‘other functions of the Committee’ the Secretariat plans a workshop in 2015 bringing together the key constituents identified by IOS: facilitators, national counterparts (including National Commissions), UNESCO Field Office colleagues and members of the Intangible Cultural Heritage Section. The evaluation and monitoring mechanism for capacity building will then be implemented beginning in 2016.

44. An enhanced mechanism for evaluating capacity-building activities is obviously a central part of developing an overall results framework for the Convention, as requested by the Committee in its Decision 8.COM 5.c.1. That larger topic figures elsewhere in the agenda of the present session (see Document ITH/14/9.COM/13.e).
(iii) Facilitators’ network and relevant education institutions strengthened

45. With a pool of 80 experts from every region of the world, the Secretariat is drawing upon a large resource of expertise when designing and delivering capacity-building activities. Their analytical reports provide a precious source for monitoring and adapting the programme, as required. Since the last Committee meeting in December, the Secretariat received 18 analytical reports, mainly on training activities, but also on needs assessments.
46. Global implementation of the capacity-building programme has revealed a continuing need to regularly update experts’ knowledge of recent developments in the life of the Convention, assess lessons learnt and train them on newly developed curriculum materials and, in certain regions, to expand the facilitators’ network. Following programme review meetings in Asia and the Pacific (Beijing, 2012) and Latin America and the Caribbean (Cusco, 2013), the Secretariat organized two further regional meetings combining programme review and competence-building. The first was hosted by the Kuwaiti National Council for Culture, Arts and Letters in Kuwait City (May 2014) and brought together seven UNESCO facilitators and six culture specialists from field offices in the Arab region and from Headquarters. The meeting benefitted from the support of the Arab League Educational, Cultural and Scientific Organization (ALECSO). The second took place in Sofia, Bulgaria (September 2014) and was co-funded by the Regional Centre for the Safeguarding of Intangible Cultural Heritage in South-Eastern Europe and the Intangible Cultural Heritage Fund. Eight facilitators and seven UNESCO culture specialists involved in programme delivery in Europe and Central Asia participated. Both meetings provided valuable feedback and recommendations on practical and substantive aspects of the global strategy and strengthened facilitators’ knowledge of latest decisions from statutory meetings as well as needs assessments, policy advice, sustainable development and gender equality.
47. The Secretariat advanced the preparations for the first training-of-trainers workshop on elaborating safeguarding plans (see below). The meeting will also be an occasion to bring on board some new trainers for the large Asia-Pacific Region, who will then benefit from initial mentoring by more experienced facilitators. The International Training Centre for Intangible Cultural Heritage in the Asia-Pacific Region (CRIHAP) in Beijing, China, generously agreed to host and cover the costs of this five-day training in January 2015. The Secretariat is also preparing for 2015 a specific training workshop on providing technical assistance concerning international assistance (see above).
48. UNESCO’s support for strengthening capacities for safeguarding extends beyond those activities it implements directly. In many countries, established universities or organizations can effectively integrate intangible cultural heritage into broader programmes in heritage. For example, the Section advised the Norwegian Centre for Traditional Music and Dance in Norway that organized training on the implementation of the Convention for 21 university teachers and instructors from specialized NGOs (May 2014). It fully achieved its objectives to support the integration of intangible cultural heritage into the teaching of university courses and NGO training programmes and to constitute a group of facilitators from Nordic countries (mainly from Norway), who could then deliver local capacity-building, as required. Participants are now eager to move on to the next themes of the curriculum, i.e. inventorying, safeguarding and nominations.
49. Cognizant of the need to reinforce linkages between education and intangible cultural heritage at all levels, UNESCO’s Culture Sector is seeking extrabudgetary funding for the development of an integrated heritage education programme to be carried out in Africa and Asia and the Pacific. The Concept Note emphasizes the need to integrate, as appropriate, intangible cultural heritage in school curricula and teaching methodology to strengthen safeguarding and improve the quality and relevance of education; it is available for consultation on UNESCO’s partnership website:
http://en.unesco.org/partnerships/partnering/building-capacities-protect-promote-and-transmit-heritage.
(iv) Content and format of the capacity-building programme reviewed and adapted

50. The capacity-building curriculum is continually reviewed and adapted in order ‘to ensure that it responds to the major implementation challenges at the national level’ (Decision 8.COM 5.c.1). This entails, for instance, updating all curriculum materials to reflect decisions of the Committee and General Assembly. The curricula are also being expanded to cover themes that are of high importance to States Parties, such as gender, sustainable development and safeguarding. For the latter, the Secretariat developed, tested and peer reviewed the comprehensive materials for a five-day workshop during this reporting period and (as described above) will organize a first training-of-trainers workshop on their use in January 2015.
51. The formats and presentations of the curriculum materials are also subject to continuing improvement. A major restructuring of the materials began in late 2013 and continued into 2014: converting them into a set of some 50 distinct units rather than four separate courses. In this manner, facilitators will better be able to select from the sequence of units those that are best adapted to the particular needs of their trainees, assembling a workshop from the different building blocks so that it can respond to the circumstances and situation of each beneficiary country. The Secretariat finalized the English materials during the reporting period and work will continue in 2014 on the French materials and in 2015 on the Spanish materials (funding is required for treating the Arabic and Russian materials).
(v) Appropriate capacity-building formats and approaches developed and tested to support countries in the development of legislation and policy

52. A priority over the past months has been the identification of appropriate capacity-building formats and approaches to support beneficiary countries in developing legislation and policy concerning intangible cultural heritage. This figured into the capacity-building strategy from its inception, but received new impetus with the above-mentioned IOS evaluation and the subsequent Committee’s Decision 8.COM 5.c.1, requesting the Secretariat to strengthen its interventions in this area and enhance cooperation with sustainable development experts. The Secretariat therefore analysed approaches to policy advice used elsewhere in UNESCO and in other agencies to learn from them. It organized a workshop on 25 June 2014 with the participation of colleagues working on intangible cultural heritage and on the diversity of cultural expressions. Development experts from UNEP, UNESCO’s Education Sector and the International Institute for Educational Planning were guest speakers. The workshop provided a solid foundation and recommendations for a practical approach to support countries in developing their legislation and policies, combining policy assessment, training and advisory services through consultation with national counterparts and key stakeholders. Collaboration is planned between cultural policy experts working in the context of the 2005 Convention for the Protection and Promotion of the Diversity of Cultural Expressions and facilitators from the network of the 2003 Convention.

53. The Secretariat also commissioned papers on policies for safeguarding intangible cultural heritage and on approaches used by different countries when developing their respective policies in this field. The papers discuss the comparative advantages of a stand-alone and comprehensive intangible cultural heritage policy versus the integration of intangible cultural heritage in other policies for culture or outside of culture. They provide important input for a thematic unit on this subject to be developed and piloted in 2015.

54. Finally, a regional meeting in the Arab region, co-organized with ALECSO and hosted by the Kuwaiti National Council for Culture, Arts and Letters in Kuwait City (May 2014) provided a useful occasion to exchange information on countries’ experiences in the field of policy-development and identify capacity-building needs and approaches to provide policy advice effectively.
(vi) Capacity-building programme planning, implementation and monitoring strengthened through improved information systems

55. The organization, management and implementation of the capacity-building programme require the effective utilization of information systems. The Secretariat is therefore developing new IT functionalities for monitoring and evaluation of capacity-building projects, for curriculum management and information-exchange among facilitators. As noted above, new web pages now provides consolidated information on projects implemented in cooperation with UNESCO. It presents in particular the budget and timing of all capacity-building projects managed by the Secretariat along with related news and meetings. New IT functionality is available providing facilitators with improved access to capacity-building materials and a complementary tool is under development to help facilitators compose their workshops and download all related materials.

(vii) Mobilizing resources for the implementation of the capacity-building strategy

56. In line with the Organization’s policy of strictly aligning the Regular Programme and the Complementary Additional Programme, the Secretariat’s resource mobilization efforts concentrate essentially on extending the reach and effectiveness of the global strategy. In addition to support from the Intangible Cultural Heritage Fund through the budget line ‘other functions of the Committee’, as described above, supplementary voluntary contributions to the Intangible Cultural Heritage Fund and Funds-in-Trust contributions are essential to the success of the capacity-building effort.
57. To inform donors of the funding requirements of the global capacity-building programme, the Secretariat developed a Concept Note for the 2014-2017 Complementary Additional Programme entitled ‘Strengthening capacities to safeguard intangible cultural heritage for sustainable development’, available for consultation on UNESCO’s partnership website: http://en.unesco.org/partnerships/partnering/building-capacities-protect-promote-and-transmit-heritage.
III. Conclusion and prospects

58. As it reported to the General Assembly in 2012 (Document ITH/12/4.GA/INF.4.3) and 2014 (Document ITH/14/5.GA/4.3), the Secretariat of the Convention for the Safeguarding of the Intangible Cultural Heritage is strongly committed to the effective implementation of the Convention. Members of the Secretariat were heartened to see their efforts recognized in the 2013 evaluation of the Internal Oversight Service, where it was noted that the Secretariat’s ‘services are much appreciated by State Parties, who find the Secretariat to be professional, efficient and responsive’ (Document ITH/13/8.COM/INF.5.c).

59. Nevertheless, as the Secretariat has also reported previously, the responsibilities assigned to it – by the Convention, Operational Directives, governing bodies and the Organization – far exceed its limited human resources. The present financial constraints facing UNESCO call for creative solutions of focussing and prioritizing the Secretariat’s work so that it can continue to be in a position to offer the highest quality services possible to the Committee, General Assembly and Member States.

60. The greatest challenge to the effective implementation of the Convention remains – as has been the case for several biennia – the steady reduction in Regular Programme professional staff and the increase in workload and expectations. The Conventions Common Services Team is intended to compensate in part for the reduction in dedicated staff within the Section. The Intangible Cultural Heritage Section continues to mobilize support from Member States (both financial and in-kind), to compensate, at least partially, for the staffing shortfalls. However, while the Secretariat is grateful for the support it is receiving from States Parties in the form of detachments, associate experts and project appointments, it also recalls that assignments of limited duration require a substantial investment in training. Therefore, while such support is greatly appreciated and helps the Secretariat confront immediate challenges, it does not provide a durable solution.
61. The Committee may wish to adopt the following decision:

DRAFT DECISION 9.COM 6
The Committee,
1. Having examined document ITH/14/9.COM/6,
2. Commends the Secretariat for its activities to ensure the effective implementation of the decisions of the Committee and its steady progress towards the longer-term expected results over the past year;
3. Takes note of the recent changes in the structure of the Secretariat,
4. Appreciates the efforts of the Secretariat to coordinate the growing network of category 2 centres in the field of intangible cultural heritage and encourages it to continue its efforts;
5. Welcomes the expanded reach and continued effectiveness of the global capacity-building programme and appreciates the regular review and adaptation of its content and format to respond effectively to the major implementation challenges at the national level, notably the development of national policies and human and institutional resources for safeguarding intangible cultural heritage;
6. Thanks the States Parties that have generously provided extrabudgetary support to make the global capacity-building strategy possible and to support the other statutory functions of the Secretariat and invites States Parties to offer further support, particularly in the form of contributions to the sub-fund for enhancing the human resources of the Secretariat.
�.	37 C/5 Approved, Major Programme IV, Expected Result 6, Output/Deliverable 1.

�.	Decision 9.COM 2.BUR 1, Expected Result 2:�Output 2.1: External access to information increased and processes, workflows and response time optimized thanks to monitoring interfaces, regional officer dashboard�Output 2.2: Improved accessibility and usability of Convention documents and decisions; better indexing and improved search capacities; data conduit to contribute to transparency initiative�Output 2.3: New online functionalities for external stakeholders�Output 2.4: Convention website enhanced with improved navigation and ergonomics, and search engine optimization.

�.	37 C/5 Approved, Major Programme IV, Expected Result 6, Output/Deliverable 3.

�.	37 C/5 Approved, Major Programme IV, Expected Result 6, Output/Deliverable 2.

�.	Decision 9.COM 2.BUR 1, Expected Result 4:�Output 4.1: Basic Texts of the Convention revised and published�Output 4.2: Leaflets on capacity building and sustainable development published�Output 4.3: Urgent Safeguarding List and Register of Best Safeguarding Practices published�Output 4.4: Information on Convention enhanced with additional multilingual web content

�.	Decision 9.COM 2.BUR 1, Expected Result 3: �Output 3.1: Interesting and innovative examples identified and shared, including about ICH codes of ethics, conflict and disaster reduction and recovery and other themes�Output 3.2: UNESCO’s cooperation with WIPO strengthened to ensure ongoing exchange and learning between the two organizations and their Member States concerning traditional knowledge and cultural expressions

�.	37 C/5 Approved, Major Programme IV, Expected Result 6, Output/Deliverable 4: Member States’ institutional capacities strengthened through effective implementation of global capacity-building strategy and Output/Deliverable 5: Member States’ human capacities strengthened through effective implementation of global capacity-building strategy; Decision 9.COM 2.BUR 1, Expected Result 1.

�.	37 C/5 Approved, Major Programme IV, Expected Result 6, Output/Deliverable 6: Impact and effectiveness of the Convention, its international cooperation mechanisms, and its capacity-building strategy monitored and evaluated; Decision 9.COM 2.BUR 1, Output 1.2.

�.	Decision 9.COM 2.BUR 1, Output 1.1.

�.	Decision 9.COM 2.BUR 1, Output 1.3.

�.	Decision 9.COM 2.BUR 1, Output 1.5.

