[image: image3.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

8 COM
ITH/13/8.COM/7.b
Paris, 21 October 2013
Original: English
ITH/13/8.COM/7.b – page 6
ITH/13/8.COM/7.b – page 7

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Eighth session

Baku, Azerbaijan

2 to 7 December 2013

Item 7.b of the Provisional Agenda:

Examination of proposals to the
Register of Best Safeguarding Practices
	Summary

At its seventh session, the Committee established a Consultative Body responsible, inter alia, for the evaluation in 2013 of proposals to the Register of Best Safeguarding Practices (Decision 7.COM 12.b). An overview of the 2013 files and the working methods of the Consultative Body is included in Document ITH/13/8.COM/7. The present document includes the recommendations of the Consultative Body (Part A), general observations on the proposals (Part B), and a set of draft decisions for the Committee’s consideration (Part C).

Decisions required: paragraph 12

A. Recommendations

1. The Consultative Body recommends to the Committee to select the following programme as best representing the principles and objectives of the Convention:

	Draft Decision
	Submitting State
	Nomination
	File No.

	8.COM 7.b.2
	Spain
	Methodology for inventorying intangible cultural heritage in biosphere reserves: the experience of Montseny
	00648

2. The Consultative Body recommends to the Committee not to select the following programme at this time:

	Draft Decision
	Submitting State
	Nomination
	File No.

	8.COM 7.b.1
	Egypt
	Documentation of Egypt’s Nubian intangible heritage
	00700

B. Observations on the 2013 proposals and additional recommendations

3. The Consultative Body welcomes the decisions of two States Parties to submit proposals to the Register of Best Safeguarding Practices for examination by the Committee in 2013, and regrets, as it had for the 2012 cycle, that a larger number of proposals did not come to it in the current cycle.

4. The Body reiterates its previous messages to the submitting States and to the communities associated with proposals that its recommendation not to select a proposed programme, project or activity does not mean that it is not a good practice. The Body was charged to evaluate which programmes constitute not just good practices, but indeed exemplary ones that could serve to inspire other communities and States Parties, particularly in developing countries, when setting up their own safeguarding programmes, projects or activities.

5. Given that not all of the criteria for the Register of Best Safeguarding Practices are obligatory, the Consultative Body nevertheless concluded that what matters is not simply meeting certain minimum standards but meeting them in a convincing manner. The Committee is to select those proposals ‘that best satisfy all of the following criteria’ (paragraph 7 of the Operational Directives), and the Body deemed that it should be enthusiastic about a proposed programme and truly convinced by the proposal that it is not simply a good practice but rather a best practice.

6. In that connection the Body emphasizes that it tried to keep the safeguarding objective of the Convention foremost in its evaluation (criterion P.1), considering that ‘ensuring the viability’ of heritage must be at the heart of any programme selected as a best safeguarding practice. It also underlines that a clear identification of the communities concerned is essential to understanding how they have been involved in the programme and how they have and will benefit from it.
7. With regard to criterion P.2, the Body considered that its task was not simply to ascertain whether or not there existed some evidence of coordination at the regional, subregional and/or international level, but whether this constituted good and effective coordination, with solid demonstration of joint safeguarding efforts across borders. Similarly for criterion P.3, the Body considered it important that the proposal go further than just enumerating the safeguarding measures cited in the Convention’s definition. It should instead explain how such measures are defined and chosen in relation to the communities and in what ways the programme truly exemplifies the Convention’s principles and objectives.
8. Criterion P.4 demands ‘demonstrated effectiveness in contributing to the viability of the intangible cultural heritage concerned’, and the Body deemed that convincing evidence such as external evaluation is more compelling than a positive self-evaluation. It is obvious from the fact that a State Party puts forward a proposal that it considers the programme to be effective, but a more thorough demonstration is needed to support the Committee’s selection as a best practice. Here again, the concerned community needs to be clearly defined in order to demonstrate such effectiveness. In addition, the Body reiterates its consideration in previous cycles that programmes must have attained a certain maturity to demonstrate their effectiveness (cf. Documents ITH/12/7.COM/9 and ITH/11/6.COM/CONF.206/9); it is not possible to evaluate effectiveness of a programme fully where a component defined as a significant part of it remains in blueprint form.
9. In fact, for a programme to be able to serve as a subregional, regional or international model (criterion P.6), it is important to have both a clear and accessible description of its methodology and outcomes, as well as convincing evidence of its larger effectiveness, going beyond simple assertions or anecdotes. Moreover, as required by criterion P.8, a proposal should be able to describe a mechanism of evaluation. Overall, the Body considered that independent assessments, both qualitative and quantitative, should be given more weight in the future in order to have more concrete demonstrations of results, supplementing the views of insiders who implement the given project.

10. With regard to criterion P.9, the Body again found itself debating what is meant by the ‘particular needs of developing countries’, also evoked in paragraph 6 of the Operational Directives where the Committee is asked to ‘pay special attention to the needs of developing countries’ when selecting best safeguarding practices. As the Body had explained in its 2012 report to the Committee (Document ITH/12/7.COM/9), this criterion is understood differently by diverse readers and therefore creates room for confusion both on the part of submitting States and on the part of evaluators and examiners. Members nevertheless agreed that it is important that the proposal indicate the ways that safeguarding methodologies could be replicated in different contexts and thus respond to the particular needs of other communities and States, in particular developing countries – even if there is clearly a great variability among those needs and in the capacity of different States to respond to them.

11. Finally, the Body considered that since intangible cultural heritage plays a significant role in sustainable development, best safeguarding practices could serve as models in larger development processes. In order to respond better to particular development needs, the Body considered it desirable that an inclusive approach be adopted, and not a top-down model, when designing safeguarding programmes. For instance at the State level, it encourages States to involve different Ministries as well as the Ministry of Culture to implement the programme, as well as a greater diversity of non-governmental actors. The Body recalls that evidence to demonstrate the effectiveness of particular safeguarding methods and approaches is of particular importance to policy-makers in culture and other fields, and therefore encourages qualitative and quantitative research on the experience accumulated by the several programmes, projects and activities already selected by the Committee for the Register of Best Safeguarding Practices (cf. paragraph 42 of the Operational Directives).
C. Draft decisions

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

DRAFT DECISION 8.COM 7.b

The Committee,

1. Having examined Document ITH/13/8.COM/7.b, as well as the proposals submitted by the respective States Parties,

2. Recalling Chapter I of the Operational Directives,

3. Commends the two States Parties that submitted proposals for possible selection for the Register of Best Safeguarding Practices;

4. Invites States Parties, when proposing programmes, projects and activities, to clearly identify the communities, groups and individuals concerned and to present convincing evidence to demonstrate the pertinence of the programme to them, its responsiveness to their needs and aspirations, and its medium-term and longer effectiveness;

5. Recalls that when selecting such proposals it shall pay special attention to the varied needs of developing countries and encourages States Parties to propose programmes that can serve effectively as models of safeguarding in diverse situations and contexts;

6. Further encourages States Parties to consider proposing programmes, projects or activities that respond to the needs of sustainable development;

7. Invites persons and institutions qualified in the various fields of the intangible cultural heritage to undertake research on and evaluation of the effectiveness of safeguarding measures utilized in the Best Safeguarding Practices that it has selected and welcomes international cooperation in such research and evaluation.
Draft Decision 8.COM 7.b.1

The Committee

1. Takes note that Egypt has proposed Documentation of Egypt’s Nubian intangible heritage (No. 00700) for selection and promotion by the Committee as a programme, project or activity best reflecting the principles and objectives of the Convention:

A joint initiative of the Public Nubian Club and the Centre for Documentation of Cultural and Natural Heritage (CULTNAT), the project aims to document and safeguard the intangible heritage of Egypt’s Nubian community, whose population was displaced following the construction of the Aswan High Dam in the 1960s and the subsequent flooding of villages. The project’s main objective is to train young Nubians to collect, document and digitize their rich and distinctive heritage for dissemination among the Egyptian public at large, and young Nubians in particular, as a tool to revitalize and sustain their culture. The longer-term objective is to build and manage a permanent centre in Upper Egypt that will serve as a headquarters for documentation and dissemination of knowledge, training young people in traditional know-how and providing services for scholars and the community related to the promotion and development of their culture and crafts. The project has created a sense of pride in their own heritage among young Nubians, helping to revive their language and traditional crafts through documentation.
2. Decides that, from the information included in the file, the programme responds as follows to the criteria for selection as a best safeguarding practice in paragraph 7 of the Operational Directives:

P.1:
The programme aims to preserve and promote Nubian cultural expressions, with particular emphasis on the training of young Nubians to document and digitally preserve their heritage as a resource for revival and diffusion;

P.2:
The programme is a national and sub-national activity, and the proposal does not demonstrate how it will promote the coordination of regional and international safeguarding efforts, despite an agreement signed with a non-governmental organization representing Nubians in Sudan;

P.3:
The proposal cites the Convention’s principles and objectives but does not demonstrate how they have been reflected in the conception, design or implementation of the programme;

P.4:
While the programme seems successful in encouraging young Nubians to document their heritage, the proposal does not demonstrate how it has been effective in ensuring the viability of that heritage or what concrete impacts it has had among the communities concerned; furthermore, important activities foreseen in the project have not yet begun;
P.5:
The proposal does not demonstrate that the Nubian community participated in the conception and implementation of the programme, apart from a single organization concerning which little information is provided; letters from the two implementing organizations do not convincingly demonstrate the free, prior and informed consent of the community;

P.6:
Although engaging young Nubians in documenting their own heritage is the key achievement of the programme, the proposal stops short of demonstrating efficacy in strengthening the viability of intangible cultural heritage beyond documentation, and cannot thus serve as a regional or international model of safeguarding;

P.7:
The proposal does not elaborate on how the State Party, communities and individuals are willing to cooperate in dissemination in case of its selection as a Best Safeguarding Practice and provides inadequate evidence to demonstrate their willingness;

P.8:
The proposal provides neither concrete examples of evaluation nor any procedure of evaluation to be conducted by the community or by a third party, thus failing to demonstrate that its experiences are susceptible to assessment;

P.9:
The proposal does not demonstrate the ways in which the chosen measures could be applicable to developing countries, failing to prove the efficacy of the undertaken activities to enhance the viability of Nubian intangible cultural heritage or to generate income for the communities concerned;

3. Decides not to select Documentation of Egypt’s Nubian intangible heritage as a programme, project or activity best reflecting the principles and objectives of the Convention;

4. Recommends that the State Party address more concretely how the documentation programme contributes to the viability of Nubian intangible cultural heritage and its transmission among the communities;

5. Encourages the State Party to further consider the ways the communities could benefit more fully from the documentation, resource centre and awareness-raising activities including conferences and seminars;

6. Invites the State Party to design and carry out assessments of the programme’s impacts and particularly of whether it has been effective in enhancing the viability of the heritage concerned;

7. Further invites the State Party to facilitate greater collaboration among the communities, their informal associations and the relevant non-governmental organizations for the safeguarding of Nubian intangible heritage both within Egypt and beyond.

Draft Decision 8.COM 7.b.2

The Committee

1. Takes note that Spain has proposed Methodology for inventorying intangible cultural heritage in biosphere reserves: the experience of Montseny (No. 00648) for selection and promotion by the Committee as a programme, project or activity best reflecting the principles and objectives of the Convention:

Initiated by the UNESCO Centre in Catalonia, a non-governmental organization, the project focuses on the identification of intangible cultural heritage in a biosphere reserve and the drawing up of inventories. The project was undertaken in an area covering the Montseny Biosphere Reserve and National Park in the Autonomous Community of Catalonia, in cooperation with local stakeholders and institutions working in the fields of ethnology and traditional and popular Catalan culture. Its main objectives and outcomes were threefold: to design a methodology for preparing inventories; to draw up an inventory; and to prepare a document on the contributions of intangible cultural heritage to sustainable development. Through its participation plan and fieldwork, the project has also encouraged the involvement of the local population in identifying its intangible cultural heritage. The methodology developed for this project could be reproduced at the regional and international levels, and is suitable for developing countries. The observations on the contributions of intangible cultural heritage to sustainable development could also be useful for countries that have a rich natural and intangible heritage and are seeking ways to improve the conditions of their populations, without jeopardizing the opportunities for future generations.

2. Decides that, from the information included in the file, the programme responds as follows to the criteria for selection as a best safeguarding practice in paragraph 7 of the Operational Directives:

P.1:
The programme aimed to provide methodological guidance for inventorying the intangible cultural heritage present in the biosphere reserve of Montseny, through documentation and field research conducted in collaboration among local residents, researchers and institutions and resulting in an inventory;

P.2:
The programme is a national and sub-national activity, although its experience could very well serve as a basis for regional and international cooperation, in particular in collaboration with UNESCO’s Man and the Biosphere (MAB) programme;

P.3:
The programme reflects the Convention’s attention to inventorying as an essential measure for safeguarding intangible cultural heritage, promoting respect of the community’s heritage and focussing on the importance of this heritage as a guarantee of sustainable development;

P.4:
The programme’s main results include a methodology of inventorying intangible cultural heritage in biosphere reserves and an inventory of intangible cultural heritage of Montseny, both accompanied by awareness raising and an online resource;

P.5:
The programme has been implemented with the participation of local communities and institutions, and voluminous evidence of their free, prior and informed consent is provided;

P.6:
The programme may serve as a model of a methodology for inventorying the intangible cultural heritage in biosphere reserves, nature parks and reserves, which could potentially be diffused in collaboration with UNESCO’s Man and the Biosphere (MAB) programme;

P.7:
The willingness of the State Party and the implementing body to cooperate in the dissemination of the programme is demonstrated; the commitment of the community itself is not deemed necessary by the State Party;

P.8:
The Biodiversity Foundation of the Ministry of Agriculture, Food and Environment evaluated the programme’s final results, even if concrete information on the project’s impacts on the viability of intangible cultural heritage is not provided; independent assessment should be given more weight in the future;

P.9:
The programme could be applicable to the needs of developing countries by offering a solid base for methodological reflection for inventorying that could save them time and increase their efficiency;

3. Selects Methodology for inventorying intangible cultural heritage in biosphere reserves: the experience of Montseny as a programme, project or activity best reflecting the principles and objectives of the Convention;

4. Commends the State Party for having proposed a programme that sheds light on the fundamental role of intangible cultural heritage for sustainable development and environment in the context of biosphere and natural reserves;

5. Invites the State Party to better articulate what concrete steps have been taken in the inventory methodology and particularly on the role of the community in the elaboration of that methodology;

6. Encourages the State Party to further develop a mechanism of evaluation of the effectiveness of the methodology used;

7. Further encourages the State Party to cooperate with other States and communities wishing to develop similar programmes, especially in their biosphere and natural reserves.

