[image: image5.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

9 COM

ITH/14/9.COM/9.b Add.
Paris, 21 November 2014

Original: English
ITH/14/9.COM/9.b – page 10
ITH/14/9.COM/9.b – page 11

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 9.b of the Provisional Agenda:

Examination of proposals to the Register of Best Safeguarding Practices
ADDENDUM

The following proposal has been withdrawn by the submitting States Party:
	Draft Decision
	Submitting State
	Element
	File No.

	9.COM 9.b.4
	Mexico
	Xcaret, a model of conservation and dissemination of the natural and cultural heritage of Quintana Roo and Mexico
	00886

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 9.b of the Provisional Agenda:

Examination of proposals to the Register of Best Safeguarding Practices

	Summary

At its eighth session, the Committee established a consultative body responsible, inter alia, for the evaluation in 2014 of proposals to the Register of Best Safeguarding Practices (Decision 8.COM 9.a). An overview of the 2014 files and the working methods of the Consultative Body is included in Document ITH/14/9.COM/9. 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).

Decision required: paragraph 15

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
	Proposal
	File No.

	9.COM 9.b.1
	Belgium
	Safeguarding the carillon culture: preservation, transmission, exchange and awareness-raising
	01017

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

	Draft Decision
	Submitting State
	Proposal
	File No.

	9.COM 9.b.2
	Hungary
	A Hungarian method of education for music and humanity: the Kodály concept
	00962

	9.COM 9.b.3
	Indonesia
	Creation of a cultural space for safeguarding, development and education in intangible cultural heritage at Beautiful Indonesia in Miniature Park
	00621

	9.COM 9.b.4
	Mexico
	Xcaret, a model of conservation and dissemination of the natural and cultural heritage of Quintana Roo and Mexico
	00886

B. Observations on the 2014 proposals and additional recommendations

3. The Consultative Body welcomes the initiative of four States Parties to submit proposals to the Register of Best Safeguarding Practices for examination by the Committee in 2014, and regrets, as it had for the 2012 and 2013 cycles, that the current cycle did not receive a larger number of proposals. It takes note that only a single proposal will be examined in the 2015 cycle.

4. The task of the Body was to select exemplary proposals that could help inspire other communities and States Parties, particularly in developing countries, when setting up their own safeguarding programmes, projects or activities. Given that not all of the criteria for the Register of Best Safeguarding Practices are obligatory, the Consultative Body continued to apply the previously established approach; in other words the Body strove to identify proposals ‘that best satisfy all of the [following] criteria’ (paragraph 7 of the Operational Directives).

5. As recalled by the Consultative Body, the Register of Best Safeguarding Practices aims at sharing safeguarding methodologies and experiences (criterion P.1) and not at promoting any element or project. To this end, States Parties submitting a proposal for the Register should reflect on how the proposed programme can be adapted to different contexts and should demonstrate in a convincing manner how it can serve as a model. At the same time, the members also cautioned against standardization of safeguarding practices that might over-simplify the particular context that is unique to each situation, ignore the role of the communities or minimize what is involved to sustain the viability of intangible cultural heritage.

6. The Consultative Body notes that while a programme’s economic benefits can be relevant and important for the communities concerned, financial gain cannot be the primary reason for the programme and cannot justify its selection as a best safeguarding practice. It was emphasized that the objective of the proposed best safeguarding practice must, first and foremost, be safeguarding as defined in Article 2.3 of the Convention. The Consultative Body attached particular importance to demonstrations showing that the programme had contributed effectively to the viability of the intangible cultural heritage and had strengthened its social function and cultural meaning.

7. The Consultative Body was struck that several of the submitted files did not seem to display adequate understanding of the basic concepts of the Convention such as ‘safeguarding’ (criterion P.1). As a consequence, the proposed programmes could not be shown to reflect the principles and objectives of the Convention (criterion P.3). The Consultative Body invites States Parties to give due attention to the Convention’s definitions of intangible cultural heritage and of safeguarding, and to ensure that the proposed programmes have been elaborated in the framework and spirit of the implementation of the Convention and respect its principles and objectives. A programme or activity may involve intangible cultural heritage tangentially or centrally, but that does not mean that it necessarily involves safeguarding in the Convention’s sense of ‘ensuring the viability’ of the heritage concerned.

8. The Consultative Body wishes to recall that best safeguarding practices should focus on intangible cultural heritage and that while programmes involving an integrated approach to natural and tangible cultural heritage as well as intangible cultural heritage are welcome, States Parties should demonstrate that the programme has a strong connection with and knowledge of the 2003 Convention. They should avoid proposals primarily concerned with natural or tangible heritage that do not pay due attention to the definition of intangible cultural heritage in the 2003 Convention. The Body further reminds States Parties that intangible cultural heritage is by definition ever evolving and that proposed projects should demonstrate their effectiveness in safeguarding (criterion P.4) rather than folklorizing or institutionalizing it or storing it in a museum.

9. The identification of the communities involved with a proposed programme was one of the central themes of the Consultative Body’s discussions, as it considers a clear identification to be essential to understand the relevance of the programme as well as how communities have been involved in the programme and how they have already benefitted from it and will continue to benefit in the future. The Body further underlines that the connection between criteria P.1 and P.2 is unbreakable, since if the programme does not involve safeguarding as defined in the Convention (criterion P.1), it cannot promote coordination of efforts for safeguarding intangible cultural heritage at regional, subregional and/or international levels (criterion P.2).

10. Similarly, there is a close linkage between criteria P.1 and P.5 that addresses the participation and consent of the community, group or, if applicable, individuals concerned. Several proposals brought up the question of whether communities are only those who directly share an element of intangible cultural heritage or whether a wider sense of community should be considered. The Body recognizes that while one should adopt a comprehensive sense of the notion of community, external audiences such as tourists cannot be considered as the primary community concerned. The Body considers that an adequate description of the communities concerned by a practice is indispensable to fully apprehend the safeguarding methodology. At the same time, if the programme is poorly defined, it is hardly possible to identify the related community. In addition, sustained efforts should be made to involve the communities fully when preparing and implementing the safeguarding programme and to obtain their free, prior and informed consent to the proposal to the Register of Best Safeguarding Practices. Such consent should not be uniform or ex post facto.

11. The Consultative Body also highlights the importance of criterion P.9, which emphasizes that the programme should be primarily applicable to the particular needs of developing countries. A programme may be in line with the principles and objectives of the Convention but may not respond to the specificity of the needs of developing countries, for example if the safeguarding measures require sizable financial means that are beyond the reach of many developing countries.

12. Concerning the demonstrated effectiveness of a programme in safeguarding (criterion P.4) and its susceptibility to qualitative and quantitative assessment (criterion P.8), the Consultative Body deems that an independent external evaluation is always more appreciated than a self-evaluation; it wishes to encourage States Parties to share the results and provide documentary evidence of such evaluations in order to support assertions made in the file.

13. Finally, in response to the Committee’s Decision 8.COM 5.c.1, the Consultative Body held a brainstorming session on alternate lighter ways of sharing good safeguarding experiences. The Secretariat took due note of the ideas and suggestions brought forward that will assist it to develop responses to that decision. The Body members cannot reiterate enough the importance of making exemplary safeguarding experiences available for the wider public. They emphasized the role that good safeguarding practices can play in sustainable development by serving as models within larger development processes. Development needs are many and complex, and in order to design well-suited safeguarding programmes, human and institutional capacity building in the field of intangible cultural heritage is of paramount importance. Coordinated efforts to share good examples of safeguarding methodologies are needed more than ever.

14. The Body emphasized the importance of primary research on the effectiveness of safeguarding programmes – or on their lack of effectiveness – as it is only when rich and detailed information is made available about actual safeguarding activities that we can begin to draw lessons and communities can begin to learn from others and benefit from their experiences. Good examples of unsuccessful efforts can be as informative as efforts that succeeded, if their shortcomings are properly acknowledged and lessons drawn to guide future action. In order to complement that primary research, efforts should be made to make the information broadly accessible. The Consultative Body therefore wholeheartedly endorses the Committee’s Decision 8.COM 5.c.1 and encourages all who are concerned with safeguarding intangible cultural heritage to join efforts 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.’ They are further encouraged 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’.

C. Draft decisions

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

DRAFT DECISION 9.COM 9.b
The Committee,
1. Having examined document ITH/14/9.COM/9.b, as well as the proposals submitted by the respective States Parties,
2. Recalling Chapter I of the Operational Directives and Decision 8.COM 5.c.1,
3. Commends the four States Parties that submitted proposals for possible selection for the Register of Best Safeguarding Practices and invites all States Parties to give due attention to the Register when planning and preparing files for the Convention’s international mechanisms;

4. Further recalls the need to pay special attention to the varied needs of developing countries and encourages States Parties to propose programmes that can serve as models of safeguarding in diverse situations and contexts;

5. Renews its invitation to 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 applied in the Best Safeguarding Practices that it has selected and further encourages international cooperation in such research and evaluation;
6. Extends its invitation to those persons and institutions to undertake similar research on and evaluation of the effectiveness of safeguarding measures applied in other programmes, projects and activities around the world, whether or not they have been or will be proposed for selection to the Register of Best Safeguarding Practices;
7. Invites the States Parties, the future Evaluation Body, the Secretariat, category 2 centres, non-governmental organizations and all other stakeholders to continue reflecting on alternate and lighter way to share good safeguarding practices.

DRAFT DECISION 9.COM 9.b.1

The Committee,

1. Recalling Chapter I of the Operational Directives,

2. Having examined Document ITH/14/9.COM 9.b as well as proposal 01017 for possible selection for the Register of Best Safeguarding Practices ,

3. Takes note that Belgium has proposed ‘Safeguarding the carillon culture: preservation, transmission, exchange and awareness-raising’ for selection and promotion by the Committee as a programme, project or activity best reflecting the principles and objectives of the Convention:

The art of making music with bells (carillon) is performed by carilloners, traditionally during market and festive days. The programme to safeguard carillon culture exists in seventy-six cities and villages of Belgium and in thirty countries worldwide. The primary objectives are to preserve the components of historic carillon culture (practices, repertoire, instruments, music, oral and written history), and to ensure the continuity and sustainable development of carillon music as a living heritage that fosters cultural identity and social cohesion. Safeguarding efforts have also focused on preserving and restoring historic carillons with many formerly silent carillons now once more active. Transmission is secured by a number of educational initiatives, of which the Mechelen carillon school is the most important. Efforts have also been undertaken to revitalize the carillon, including promotion of new arrangements, compositions and styles of music. The programme combines respect for tradition with a willingness to innovate, constantly seeking new ways to safeguard carillon culture in contemporary society. It also promotes proven best practices, as well as a deep respect for local players in the field, building on cooperation among actors.

4. 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:

a. The programme responds to criterion P.1 as it aims to preserve carillon music and to ensure its continuity through different activities including training young musicians, expanding the repertoire, upgrading instruments to increase their musical potential, creating new performing venues and promoting the practice. The principles and objectives of the Convention appear to be reflected in this initiative (criterion P.3) that promotes human creativity through the preservation and expansion of the repertoire and encourages intercultural dialogue and social cohesion by promoting carillon music and exchanges among players.

b. The programme is implemented with the participation of performers and organizations, in particular two core associations, namely the Flemish Carillon Association and the Walloon Campanological Association. A broad range of stakeholders provided their free, prior and informed consent to its implementation (criterion P.5) as well as to the submission of the present proposal. The implementing bodies and communities, as well as the State Party itself, demonstrated their willingness to disseminate carillon music worldwide through various safeguarding activities and a structure set up for this purpose. Nevertheless, their commitments to take part in the mechanism of Best Safeguarding Practices through dissemination of ideas, objectives and methodologies of the programme are less fully demonstrated in the proposal (criterion P.7).

c. The success of the programme is demonstrated through quantitative and qualitative data on the development of carillon culture in Belgium and worldwide, with diversified performance, a large number of interested parties and an increase in activities and learning opportunities (criterion P.4). The programme is susceptible to an assessment of its results through mechanisms such as the submission of reports by local and national organizations on their activities to the World Carillon Federation (criterion P.8).

d. With the aim of promoting carillon culture, the programme coordinated activities among different countries through the framework of the World Carillon Federation and in collaboration with international institutions (criterion P.2). Its activities of transmission, documentation and promotion, balancing respect for tradition and a willingness to innovate, could serve as an international safeguarding model (criterion P.6). The means favoured by the programme such as the development of a public soundscape and raising awareness through social media argue for its applicability to the particular needs of developing countries (criterion P.9).

5. Selects ‘Safeguarding the carillon culture: preservation, transmission, exchange and awareness-raising’ as a programme, project or activity best reflecting the principles and objectives of the Convention;

6. Welcomes the efforts of the State Party to safeguard the carillon culture;
7. Invites the State Party to share the experiences and know-how concerning the programme’s safeguarding measures and methodologies, taking into account the specificity of the Register of Best Safeguarding Practices, rather than over-emphasizing the dissemination of carillon culture in itself;

8. Encourages the State Party to focus particular attention on ensuring that the experience gained in the programme can be adapted to the safeguarding of other intangible cultural heritage elements in other contexts.

DRAFT DECISION 9.COM 9.b.2

The Committee,

9. Recalling Chapter I of the Operational Directives,

10. Having examined Document ITH/14/9.COM 9.b as well as proposal 00962 for possible selection for the Register of Best Safeguarding Practices ,

11. Takes note that that Hungary has proposed ‘A Hungarian method of education for music and humanity: the Kodály concept’ for selection and promotion by the Committee as a programme, project or activity best reflecting the principles and objectives of the Convention:

The Kodály concept of music education developed in response to composer Zoltán Kodály’s perception that only a narrow, educated strata of society had knowledge of fine art music, and that traditional folk music – transmitted orally – was still alive in rural communities, but rapidly disappearing. From a pedagogical perspective the concept responded to deficiencies of music education in schools, coupled with the realization of artistic possibilities inherent in children’s choruses. The concept has a prominent place in music education and has resulted in the creation of 1450 adult choirs and 1000 folklore ensembles in Hungary. The primary aims are to provide for wide-scale attainment of a fundamental knowledge of music, the safeguarding of musical heritage, and the reaping of psychological and social benefits inherent in experiencing, understanding and making music. The system of Hungarian music education based on the Kodály concept offers methodologies that can be adapted for use in music education in other countries and different cultural settings.

12. 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:

a. The proposal neither specifies a particular element of intangible cultural heritage that the programme aims to safeguard, nor does it describe the Kodály concept or methodology in concrete terms, thereby failing to demonstrate that the programme involves safeguarding as defined in Article 2.3 of the Convention (criterion P.1). Moreover, as presented, the programme appears to be driven by certain ideas contrary to the principles of the Convention, such as the purity of folk music and its link to an entire nation or the choice of music of good taste and artistic value. Designed to integrate folk music from different peoples into its activities, the method involves a significant degree of decontextualization of that musical heritage in order to produce a refined culture to be taught and transmitted. In so doing, the programme appears to deprive communities of their choice and chance of safeguarding their heritage (criterion P.3).

b. While the proposal demonstrates the support of a number of persons and institutions involved in the method and its programmes, it does not provide sufficient information as to how communities participated at all stages in the planning and implementation of the method. Free, prior and informed consent is provided by stakeholders – including music schools and institutions at the national and international levels – but not from bearers of musical heritage. Moreover, their letters are rather uniform and focus on the description of the methodology (criterion P.5). Several individuals and institutions concerned demonstrated their willingness to cooperate in dissemination, should the programme be selected as a Best Safeguarding Practice (criterion P.7).

c. In the absence of a clear definition of a specific element or elements of intangible cultural heritage to be safeguarded, the proposal does not demonstrate effectiveness in such safeguarding (criterion P.4) nor does it provide examples to illustrate in what ways the methodology and its activities have contributed directly to the viability of any given traditional musical heritage. While presenting the result of a 1982 study on psychological development of children, the proposal offers no information on the method’s impacts on the safeguarding of intangible cultural heritage or on how such impacts are to be assessed (criterion P.8).

d. Beyond exchanges among actors involved in general music education based on the Kodály concept, the proposal does not demonstrate the ways the programme’s experiences have been shared in relation to any specific heritage elements, nor does it provide a clear overview of coordination of efforts for safeguarding intangible cultural heritage at the regional or international level (criterion P.2). Likewise, it lacks a description in sufficiently concrete terms of how the Kodály method may serve as a regional or international model of safeguarding intangible cultural heritage, and the specific components, methods or practices contributing to such safeguarding are not clearly explained (criterion P.6). Consequently, the relevance of the programme to the needs of developing countries is not demonstrated, even if the method may be used to teach and institutionalize folk music (criterion P.9).

13. Decides not to select ‘A Hungarian method of education for music and humanity: the Kodály concept’ as a programme, project or activity best reflecting the principles and objectives of the Convention;

14. Acknowledges the accomplishments of the Kodály method, worldwide and over many decades, in the field of music education, while noting that the aims of general music education and of safeguarding intangible cultural heritage are not necessarily identical;

15. Invites the State Party, should it wish to propose a programme for possible selection as a best safeguarding practice, to give due attention to the principles and objectives of the Convention and particularly those that highlight the central role of communities, groups and individuals in safeguarding their own intangible cultural heritage.

DRAFT DECISION 9.COM 9.b.3

The Committee,

16. Recalling Chapter I of the Operational Directives,

17. Having examined Document ITH/14/9.COM 9.b as well as proposal 00621 for possible selection for the Register of Best Safeguarding Practices,

18. Takes note that Indonesia has proposed ‘Creation of a cultural space for safeguarding, development and education in intangible cultural heritage at Beautiful Indonesia in Miniature Park’ for selection and promotion by the Committee as a programme, project or activity best reflecting the principles and objectives of the Convention:

In Indonesia, the government and institutions collaborated to create a cultural space to address the threat to intangible cultural heritage posed by widespread migration to urban areas. The Beautiful Indonesia in Miniature Park reflects the multicultural character of the Indonesian archipelago. It comprises a lake with miniature islands surrounded by provincial pavilions, museums and recreational units. The pavilions function as representative spaces for cultural and educational activities for the various provinces. They house ethnographic objects, stage performances and training in performing arts, and hold regular public performances of dance, puppetry, drama and music. Moreover, they operate training workshops for children in performing arts and handicrafts. The Park also integrates local flora and fauna from throughout the archipelago, in the hope that younger generations understand better the links between heritage and the natural environment.

19. 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:

a. The proposal does not provide convincing evidence that the Park’s activities involve safeguarding as defined in the Convention (criterion P.1). The programme is oriented mainly to tourists and visitors, both Indonesian and foreign, rather than towards strengthening transmission within communities. Intangible cultural heritage is used as recreation and entertainment, out of its community context; the communities moreover do not seem to control the definition and performance of their heritage in the Park. With regard to the Convention’s principles and objectives (criterion P.3), the Park has succeeded in the important goal of promoting mutual respect and understanding among various communities in Indonesia. However, overall, the project does not fully reflect the Convention’s principles, instead decontextualizing heritage by removing living practices from their social functions and cultural meanings and failing to give the primary role and authority to practitioners and communities.

b. The proposal describes the participation of a large number of stakeholders ranging from the managing bodies, governments and municipalities to visitors to the Park; however, it does not sufficiently demonstrate how practitioners and bearers of heritage have been involved in all stages of planning and implementation. The consents collected on two occasions are uniform and do not adequately demonstrate the involvement of such communities of bearers (criterion P.5). It is noted, however, that should the programme be selected as a Best Safeguarding Practice, the State Party has demonstrated its willingness to cooperate in its dissemination (criterion P.7).

c. Beautiful Indonesia in Miniature Park has raised awareness of cultural diversity by attracting visitors and issuing publications. Nevertheless, the proposal does not convincingly demonstrate effectiveness in safeguarding intangible cultural heritage or contributing to the viability of that heritage within the communities concerned (criterion P.4). External and internal assessments, both quantitative and qualitative, are reported, but they appear to concentrate on visitor satisfaction and highlight the programme’s tourism dimension, without clearly demonstrating the impacts of its transmission and educational activities on the communities of practitioners or on the viability of elements (criterion P.8).

d. The Park’s activities are primarily at the national level; although some demonstrate an openness to international cooperation, they are not characterized by the coordination of subregional, regional or international safeguarding efforts (criterion P.2). Considering that the Park’s programme removes intangible cultural heritage from its local context without the proposal offering countervailing evidence of how it might nevertheless strengthen that heritage within different localities, it is not well-suited to serve as a regional or international model (criterion P.6). The programme could be applied in developing countries (criterion P.9), although the creation of a similar park would necessitate significant financial investment.

20. Decides not to select ‘Creation of a cultural space for safeguarding, development and education in intangible cultural heritage at Beautiful Indonesia in Miniature Park’ as a programme, project or activity best reflecting the principles and objectives of the Convention;

21. Recommends that the State Party consider the ways the programme could better reflect the principles and objectives of the Convention by giving the primary role and place to practitioners and bearers in the safeguarding of their own heritage;

22. Recalls the necessity to avoid folklorization or museumification of intangible cultural heritage and invites the State Party, in line with the spirit of the Convention, to pay close attention to the functions and meaning of that heritage for its bearers and practitioners and to strengthening its transmission within their communities.

DRAFT DECISION 9.COM 9.b.4

The Committee,

23. Recalling Chapter I of the Operational Directives,

24. Having examined Document ITH/14/9.COM 9.b as well as proposal 00886 for possible selection for the Register of Best Safeguarding Practices,

25. Takes note that Mexico has proposed ‘Xcaret, a model of conservation and dissemination of the natural and cultural heritage of Quintana Roo and Mexico’ for selection and promotion by the Committee as a programme, project or activity best reflecting the principles and objectives of the Convention:

The mission of Xcaret in Quintana Roo is to safeguard expressions of regional and national cultural diversity, with the aim of regenerating practices through research, conservation, promotion, performance and cultural tourism. Projects include the interpretation of heritage and environmental education, involving the use of the Mayan language, aimed at preserving natural and cultural heritage. Xcaret first undertook an inventory to identify manifestations of intangible natural and cultural heritage, as well as their strengths, weaknesses and potential, in order to structure and focus its programmes. It then implemented teaching and learning activities through guided visits, artistic development and environmental education workshops. Xcaret developed relationships with numerous groups of artisans, artistic groups, creators, teachers and communities, as well as higher education institutions and community, private, municipal, state, federal and international organisms and entities. It also draws upon a support group comprising historians, researchers, anthropologists, choreographers, teachers, musicians, ethnologists, archaeologists and scientists. The programme aims at sustainable development of natural and cultural resources, based on a vision of respectful use of those resources and long-term enjoyment for future generations.

26. 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:

a. The proposal does not explain sufficiently the context of the programme’s operations, the concrete safeguarding measures employed or any specific elements of the intangible cultural heritage concerned, and it cannot therefore be concluded that it involves safeguarding as defined in the Convention (criterion P.1). The programme appears to be oriented towards cultural tourism, with staged folkloric performances out of the communities’ context and emptied of their social functions and cultural meanings. The 2003 Convention seems to play only a marginal role in the programme’s activities. While using some of the rhetoric of the Convention, the proposal nevertheless describes activities that are contradictory to its principles and objectives (criterion P.3).

b. The participation of communities in all stages of planning and implementation of Xcaret and in the present proposal is not demonstrated (criterion P.5), while the proposal itself exhibits confusion between communities and visitors. The proposal demonstrates that the State Party and the corporation managing Xcaret are willing to cooperate in the dissemination of information should it be chosen as a best safeguarding practice; however, little evidence is offered that the communities concerned share that commitment. Letters indicating willingness to cooperate in dissemination are uniform and refer only to sharing management experience.

c. Without providing sufficient information about the objectives and nature of Xcaret’s activities, the proposal does not demonstrate its impact either on the viability of the intangible cultural heritage or on the communities (criterion P.4). With no external, independent assessment having been conducted thus far, little is offered to demonstrate that the programme features experiences that are susceptible to an assessment of its results, despite the reference to interviews and questionnaires conducted among unspecified diverse groups and visitors that gauge their satisfaction (criterion P.8).

d. Xcaret’s programme pertaining to intangible cultural heritage is national in scope and the proposal does not demonstrate how it has coordinated intangible cultural heritage safeguarding efforts at the regional or international levels (criterion P.2). Xcaret offers cultural performances taken out of community contexts, contrary to paragraph 102 of the Operational Directives that encourages all parties to take particular care to ensure that awareness-raising actions will not de-contextualize the intangible cultural heritage manifestations concerned. The proposal therefore fails to show that Xcaret can serve as a model of safeguarding intangible cultural heritage (criterion P.6). Since the programme is not directed primarily towards safeguarding but is rather a tourism endeavour with primacy given to commercial purposes, its applicability to the needs of developing countries cannot be recognized (criterion P.9).

27. Decides not to select ‘Xcaret, a model of conservation and dissemination of the natural and cultural heritage of Quintana Roo and Mexico’ as a programme, project or activity best reflecting the principles and objectives of the Convention;

28. Invites the State Party to take into consideration the relevant provisions of the Operational Directives, particularly paragraph 102 concerning de-contextualization of intangible cultural heritage, paragraph 116 that highlights the importance of ensuring the viability of intangible cultural heritage and that communities are the primary beneficiaries of awareness-raising activities, and paragraph 117 concerning commercial misappropriation of intangible cultural heritage and ensuring that commercial use does not distort the meaning and purpose of intangible cultural heritage for the community concerned.

