[image: image2.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

8 COM
ITH/13/8.COM/7.c
Paris, 21 October 2013
Original: English
ITH/13/8.COM/7.c – page 6
ITH/13/8.COM/7.c – page 5

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.c of the Provisional Agenda:

Examination of requests for International Assistance
	Summary

At its seventh session, the Committee established a Consultative Body responsible, inter alia, for the evaluation of International Assistance requests greater than US$25,000 in 2013 (Decision 8.COM 7.c). 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 recommendation of the Consultative Body concerning the request it evaluated (Part A), general observations on the request and on international assistance more broadly (Part B), and a set of draft decisions for the Committee’s consideration (Part C).
Decisions required: paragraph 11

A. Recommendation

1. The Consultative Body recommends to the Committee not to approve the following International Assistance request:
	Draft Decision
	Requesting State
	Title
	Amount requested
	File No.

	8.COM 7.c.1
	Pakistan
	Safeguarding of the ibex dance and song of Pakistan
	US$90,590
	00554

B. General observations and additional recommendations

2. Six States Parties submitted a total of seven International Assistance requests at the deadline of 31 March 2012. One State Party chose not to give priority to either of its two requests, leaving a total of five requests to be treated for the 2013 cycle. Given the importance of such financial assistance to achieving the Convention’s purpose of international cooperation, the Secretariat provides greater support to requesting States throughout the evaluation process than it is able to provide for nominations to the Representative List or Urgent Safeguarding List and for proposals to the Register of Best Safeguarding Practices. For those three mechanisms, the Secretariat focusses its attention exclusively on the basic technical requirements as specified in Decisions 7.COM 11 and 7.COM 20.2. For International Assistance requests, however, whether those greater than US$25,000 that are evaluated by the Consultative Body or those up to US$25,000 that are examined directly by the Bureau, the Secretariat writes detailed and comprehensive letters indicating any missing information and advising the submitting State how to improve the request so that it may enjoy the best possible conditions for evaluation and examination. Submitting States have three months to resubmit a revised request (paragraph 54 of the Operational Directives). For the 2013 cycle, only one of the five requests that had been treated was revised and resubmitted to the Secretariat in time for it to be evaluated by the Consultative Body, and the Body consequently evaluated only a single file.
3. The Consultative Body takes note of the specificity of the International Assistance mechanism: a favourable decision of the Committee leads to the establishment of a contractual relationship between UNESCO and the organization designated by the requesting State Party as responsible for the project’s implementation. Since that contract shall strictly reflect the scope of work proposed in the approved request and correspond exactly to its timetable and budget, except for minor technical corrections, the process of submitting and revising a request is necessarily a more complex and challenging task than preparing a file for the other mechanisms.
4. The Consultative Body can only regret the small number of international assistance requests greater than US$25,000 that are submitted by States Parties and the even smaller number of requests that come to it for evaluation. It was informed by the Secretariat that the number of International Assistance requests submitted for the 2014 cycle promises to be even fewer. The Body strongly encourages States Parties to make more frequent use of this mechanism that involves the implementation of safeguarding efforts on the ground and may therefore respond in a timelier manner to safeguarding needs than inscription on one of the Lists, where safeguarding results are likely to be less immediate.
5. As explained in Document ITH/13/8.COM/7, the Consultative Body notices that a number of nominations to the Urgent Safeguarding List assume incorrectly that the inscription of an element on that List leads automatically to the financing of the safeguarding plan proposed in the file. In that document, the Body proposes that the Committee ask the Secretariat to develop, on an experimental basis, a new combined ICH-01 nomination form and ICH-04 request form so that a State Party may simultaneously nominate an element for inscription and request financial assistance, if needed, for its safeguarding measures from the Intangible Cultural Heritage Fund. Requests to support inventorying projects – the most frequent topic of International Assistance until now – would continue to come directly as International Assistance requests. States in need of financial assistance to safeguard an element in need of urgent safeguarding would be able to apply for International Assistance alone or simultaneously to both mechanisms through the combined nomination and request.
6. The Consultative Body considers, however, that the shortcomings in the international assistance requests that it has had the opportunity to evaluate in previous cycles and the present one require other creative solutions. The Secretariat explained to the Body that the deficiencies it has encountered are also typical of the requests up to US$25,000. Submitting States face a number of conceptual and technical problems in framing the requests in a well-structured and rigorous manner, adequate to satisfy the relevant criteria and UNESCO’s financial and administrative regulations. The Consultative Body is confident that in the medium and long terms, the fruits of the Convention’s global capacity-building strategy will become increasingly apparent, but it also wonders whether there are not measures that could be taken in the shorter term. For instance, in order to reverse the trend of under-utilization of International Assistance, the Committee may consider devising a means to provide technical assistance to States Parties for preparing International Assistance requests. On the basis of a brief concept note describing the project for which the State Party intends to seek International Assistance, the Secretariat could perhaps arrange for the provision of expertise, as described in Article 21 of the Convention, to assist the State to develop its ideas and requirements into a full-fledged request.
7. In addition, the Consultative Body considers that the ICH-04 request form could be revised by the Secretariat in order to provide clearer instructions to States Parties and to be more suitable to the evaluation of the granting criteria. The Consultative Body members provided a number of suggestions in this sense and the Secretariat is revising the form to take them into account, for files submitted for subsequent cycles.

8. Turning now to the single request that it was asked to evaluate in this cycle, the Consultative Body recalls that the criteria for International Assistance are not all obligatory. In the words of the Operational Directives, the Committee is to ‘base its decisions on granting assistance on the following criteria [in Paragraph 12]’ and it ‘may also take into account’ two additional factors in Paragraph 10. The overall recommendation to approve or not to approve is therefore based on the degree to which the request responds to the criteria as a whole.

9. It is difficult to draw general conclusions about how States respond to the different criteria based on the single file it evaluated. However, the Consultative Body reiterates the crucial importance of coherency and consistency between the stated objectives, the expected results and the activities proposed, which cannot simply be paraphrased one from another. The Consultative Body considers it important that requests clearly distinguish between longer-term objectives and shorter-term results, in order to be able both to understand the global strategy in which the project would fit and to evaluate the appropriateness of the proposed activities to produce the expected results in the time foreseen.

10. The Consultative Body also notes that the reinforcement of capacities referred to in criterion A.6 should not be conceived primarily as strengthening of the institutional capacities of implementing agencies. In its view, the States Parties’ main concern when developing an International Assistance request should be the impact of the project for which assistance is sought on the capacities of concerned communities to practise and transmit their intangible cultural heritage.
C. Draft decision
11. The Committee may wish to adopt the following decisions:

DRAFT DECISION 8.COM 7.c
The Committee,

1. Having examined Document ITH/13/7.COM/7 and ITH/13/8.COM/7.c,
2. Recalling Chapter I of the Operational Directives,

3. Regrets that few requests for International Assistance greater than US$25,000 were submitted and completed for the 2013 cycle and that fewer have been submitted for the 2014 cycle;
4. Takes note that States Parties continue to encounter difficulties preparing requests for International Assistance that can satisfy the criteria for selection and the administrative and financial regulations of UNESCO, and considers that the Convention’s global capacity-building strategy offers a medium-term and long-term response to this situation;

5. Invites the Secretariat to devise a means, on a shorter-term basis, to offer technical assistance, through the provision of experts, to States Parties wishing to elaborate requests for International Assistance.
Draft Decision 8.COM 7.c.1

The Committee

1. Takes note that Pakistan has requested International Assistance in the amount of US$90,590 for Safeguarding of the ibex dance and song of Pakistan (No. 00554) :

The ibex dance and song enacts a hunting scene, when young men dressed as snow leopards try to hunt others dressed as ibex while villagers arrive playing drums and waving big sticks to save their livestock. These festivities provide opportunities for inhabitants of the Hushey valley in the mountainous Ghanche district of Baltistan to recall the importance of the integrity of the ecosystem on which their communities depend. Undertaken by the National Institute of Folk and Traditional Heritage (Lok Virsa), the project aims at revitalizing the practice and its transmission to younger generations, mainly by creating an institutional and economic environment that regulates and perpetuates them while generating income for the practitioners. Key activities planned include training of young artists and unemployed youth and professional training for more established artists. Once professionally trained, young artists would gradually perform on regional and national stages. A resource centre would also be established to store audio-visual recordings of ibex dance and song performances and display a collection of associated objects such as clothing and musical instruments. Studies would also be developed on the socio-cultural roots of this performing art and on its commercial potential.

2. Decides that, from the information included in the file, the request responds as follows to the criteria for granting International Assistance given in paragraphs 10 and 12 of the Operational Directives

A.1:
In the absence of an adequate identification of the community concerned or an explanation of the representativeness of the local organizations responsible for implementing the proposed project, the widest possible involvement of the community in the preparation of the request and in the design of the proposed activities is not demonstrated; the relation of practitioners to their own intangible cultural heritage and attention to their own modes of transmission are neglected in favour of formalized instruction by professionals from outside the community;
A.2:
In the absence of sufficiently detailed descriptions of planned activities and imprecision in units and unit costs, the amount requested cannot be considered appropriate; the budget is not consistently presented and does not reflect all of the proposed activities;

A.3:
The proposed activities are not sufficiently described and the information provided does not permit assessing how the intended institutionalization of the ibex dance and song would effectively contribute to safeguarding the practice and its traditional modes of transmission; the feasibility of the proposed activities is challenged by the lack of community involvement in their design and by the inconsistencies between the activities described and those budgeted;

A.4:
Relying essentially on converting the dance to a professional staged form, the request does not demonstrate that the proposed activities will safeguard it, in the sense of the Convention, and instead raises questions about the risks of commercialization, decontextualization and distortion of meaning that deserve consideration;

A.5:
The State Party and a number of non-governmental organizations, development agencies and local bodies share the costs of the proposed activities;

A.6:
Capacity-building effects can be inferred but are not clearly demonstrated; the request does not explain how the creation of artistic groups or the establishment of a resource centre whose construction and operating costs are not included in the budget will enhance the capacities of the practitioners to effectively safeguard their intangible cultural heritage; furthermore, the request does not demonstrate how proposed documentation through audio-visual recordings will contribute to strengthening transmission and to ensuring the viability of the dance and song;
A.7:
The State Party received financial assistance in 2011 from the UNESCO/Norway Funds-in-Trust in support of a project entitled ‘Mapping of Cultural Assets in North-West Frontier Province’; the work stipulated by the contracts was successfully carried out by the institution responsible for implementing the project for which assistance is sought – the National Institute of Folk and Traditional Heritage (Lok Virsa) – and, following UNESCO’s regulations, the project was duly completed;

10(a): Although the scope of the project is local, the request implies cooperation with international non-governmental organizations;

10(b): The request depends on the cooperation of a substantial number of financial and technical contributors, thereby increasing its feasibility and implying the possibility of future support;

3. Decides not to approve the request and invites the State Party to submit a revised request responding more fully to the criteria for selection and to the considerations noted in the present decision;

4. Acknowledges the commitment of the State Party to revitalize an element of intangible cultural heritage in a particularly remote and isolated area of its territory;

5. Welcomes the willingness of the State Party to mobilize a large number of local, national and international partners in favour of a safeguarding programme aimed at continuing intangible cultural heritage practices and transmitting them to future generations;

6. Invites the State Party to provide a more complete and detailed description of the element to be safeguarded, describing its social and cultural functions and significance and defining project objectives that are proportional to the scope of the project;

7. Encourages the State Party to ensure the widest possible participation of concerned communities in the preparation of the request and in the design and implementation of each activity for which assistance is sought;

8. Further encourages the State Party to ensure strict coherency and consistency between the activities proposed, their timetable and their estimated costs, in particular by providing clear and detailed information;

9. Further invites the State Party to reflect, in the spirit of the Operational Directives for the Implementation of the Convention, on the possible impacts of institutionalization and professionalization of the practice.

