[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

5 COM
ITH/10/5.COM/CONF.202/8
Paris, 13 October 2010

Original: English
ITH/10/5.COM/CONF.202/8 – page 2
ITH/10/5.COM/CONF.202/8 – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
 SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Fifth session

Nairobi, Kenya
15 to 19 November 2010
Item 8 of the Provisional Agenda:

 Evaluation of International Assistance requests greater than US$25,000
	Summary

Article 23 of the Convention foresees that each State Party may submit to the Committee an international assistance request for the safeguarding of the intangible cultural heritage present in its territory. The present document contains such a request, together with examination reports, for evaluation and possible approval by the Committee.
Decision required: paragraph 7

1. As stipulated in Chapter V of the Convention, international assistance may be granted to States Parties for the safeguarding of the heritage inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, for the preparation of inventories as specified in Articles 11 and 12 of the Convention, in support of programmes, projects and activities undertaken at the national, sub-regional and regional levels for the safeguarding of intangible cultural heritage and for any goal that the Committee may deem necessary.
2. The Operational Directives adopted by the General Assembly at its second session (Paris, France, 16 to 19 June 2008), fixed the deadline for the submission of international assistance requests for amounts greater than US$25,000 at 1 May each year. The Secretariat received a single international assistance request greater than US$25,000 between 1 May 2009 and the fourth session of the Committee (September 2009) submitted by Belarus with the title ‘Establishing the national inventory of the intangible cultural heritage in Belarus’ (file number 00332) for an amount of US$133,600. In conformity with the Operational Directives, the Secretariat assessed the completeness of the request and requested additional information from the submitting State Party.

3. This request, received after the statutory deadline of 1 May 2009, should have been considered for the cycle that stretches until the deadline of 1 May 2010, which would have resulted in delaying the decision on the granting of assistance until the sixth session in 2011. In order to expedite the evaluation, the Committee, at its fourth session last year, designated two examiners and one alternate for this request by its Decision 4.COM 17.
4. The Secretariat established contracts with the designated examiners and provided them with a password-protected website that allowed them access to the international assistance request greater than US$25,000 as well as all nomination files for the Urgent Safeguarding List to be examined during the 2010 cycle. Based on the preliminary examination made by the examiners, the Secretariat invited the submitting State Party to provide additional information requested by the examiners before 30 April 2010. Upon receipt of the information, the Secretariat made it available to the examiners and requested that they submit a draft examination report by 31 May 2010. The examiners proceeded with the examination of the request and the draft examination reports were made available to all examiners including those designated for the nominations to the Urgent Safeguarding List

5. A meeting was organized on 5 July 2010 at UNESCO’s Headquarters, bringing together the two examiners designated for the international assistance request in question as well as the ten examiners for the five nominations to the Urgent Safeguarding List. The meeting provided examiners with the opportunity to share their experience in examining each designated file as well as to discuss questions and concerns that would need to be addressed before they finalized their examination reports. The report on this meeting by its Rapporteur is available as ITH/10/5.COM/CONF.202/INF.5.
6. The examiners were requested to finalize their report by 15 July 2010 taking into account the discussions during the meeting of examiners, where relevant, although the contents of the report and its conclusions remain their sole responsibility. The examination reports are annexed to the present documents. The reports as well as the request are also available on the website of the Convention, in the two working languages, English and French.
7. The Committee may wish to adopt the following decision:
DRAFT DECISION 5.COM 8
The Committee,

1. Having examined document ITH/10/5.COM/CONF.202/8 and its annex, and having examined the request for international assistance submitted by Belarus entitled ‘Establishing the national inventory of the intangible cultural heritage of Belarus’ (file number 00332),
2. Recalling Chapter V as well as Articles 11 and 12 of the Convention,

3. Further recalling Chapters I.4 and I.14 of the Operational Directives as revised by the General Assembly at its third session in June 2010 concerning the approval of international assistance requests,
4. Commends the State Party for its commitment to meet its obligations to draw up one or more inventories of the intangible cultural heritage present in its territory, and welcomes its initiative in requesting international assistance to supplement national resources available for that purpose;
5. Takes note that the examiners appointed to examine the request have presented their reports to the Committee, as the annex to the present documents, in which they recommend the request be approved but raise a number of questions and provide comments regarding the request, as submitted;

6. Approves the request in the amount of US$133,600;
7. Invites the State Party to prepare, at the earliest opportunity, a revised project document that takes into account insofar as possible the comments of the examiners and of the Committee during its debates;

8. Requests the Secretariat to assist the State Party, if necessary, in this process of revision.

Annex
	Belarus
Establishing the national inventory of the intangible cultural heritage of Belarus
(file reference number 00332)

	Overview of the Nomination and Examination Procedure

	The request was received at the Secretariat on 5 May 2009.

The Secretary of the Convention requested additional information from the submitting State in a letter of 9 November 2009 a second letter of 31 March 2010 and a third letter of 12 May 2010.
Additional information to complete the nomination was received at the Secretariat on 30 November 2009, 30 April 2010 and again on 1st June 2010.

The Intergovernmental Committee at its fourth session (28 September – 2 October 2009) appointed Association nationale cultures et traditions and Ms Dace Bula as examiners for the nomination, with Mr Ihor Poshyvailo as an alternate.

The examination report of Association nationale cultures et traditions was received at the Secretariat in final form on 10 August 2010 and the examination report of Ms Dace Bula was received in final form on 16 July 2010.

These examination reports were provided to the submitting State on 8 September 2010.

The complete request is available online at:

http://www.unesco.org/culture/ich/index.php?lg=en&pg=00337.

	Summary of the Request

	The intangible cultural heritage (ICH) of Belarus comprises a variety of living cultural elements and forms related to national and regional traditions. Their safeguarding is mandated by the 2006 Law on Protection of Historical and Cultural Heritage of the Republic of Belarus; the inventorying of ICH is one of the key provisions of this law. The main goal of the project is to develop and create an inventory of Belarusian intangible cultural heritage, indicating the status of the inventoried elements and any factors threatening their viability. The inventory will take the form of a database listing elements that are disappearing, or in urgent need of safeguarding, as well as other representative and viable elements of Belarus. The database will be administered by the Institute of the Belarusian Culture and the data made available through the creation of a website and a series of publications. The aims of the project at the international level include raising awareness of the importance of Belarusian intangible heritage and the need to safeguard and revitalize it. At the national level the aims include laying a basis for the development of legal and administrative measures to protect ICH, contributing to the preservation of cultural diversity, and promoting the participation of communities, groups, NGOs, and traditional artists and local creators, in safeguarding intangible cultural heritage.

	Summary of the Examination Reports

	Both examiners recommended that the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage accord the international assistance requested, although both expressed important concerns with the request. With regard to the activities proposed, one examiner wished to see a clearer description of how and by whom they would be carried out so that their feasibility could better be evaluated (criterion A.3). In the same vein, both examiners wished to see substantially more concrete information about the implementing organizations and their respective human resources. Both examiners noted problems in the timetable and contradictions between the information provided there and elsewhere (the description of activities and budget); certain activities identified for 2008 and 2009 were understood by one examiner to have been described as such through a typographical error while the other examiner wished to know whether they had in fact been completed. Both examiners noted that the request did not clearly distinguish between the expenditures to be supported by the Republic of Belarus and those to be supported by the Intangible Cultural Heritage Fund and wished to see these clearly differentiated so that the request’s conformity with criterion A.5 could be assessed and, in the future, monitored. Finally, both examiners concluded that despite serious concerns with the adequacy of the information provided, the objectives of the request were sufficiently compelling to warrant its approval, subject to further elaboration by the submitting State as described above and in their respective reports.

	Comments on criterion g.

	The State Party has not received any financial assistance from the Intangible Cultural Heritage Fund.

	Report on the examination no. 00332
of international assistance requests greater than US$25,000
2010

Original: French

	Name of the examiner: Association nationale cultures et traditions

	Name of the expert (if different): Jean Roche

Assisted by: Angeles Prieto and Pierre-Julien Canonne (ANCT)

	Date of the examination: (revised on) 10 August 2010

	International Assistance request No. 00332

State Party: Belarus

Title of request: Establishing the national inventory of the intangible cultural heritage of Belarus

	Note: Information in italics in boxes is provided for the examiner’s reference; it includes excerpts from the Operational Directives or from the explanations given to submitting States Parties in the International Assistance request form. The examiner shall rely upon the information provided within the request file. The examiner shall bring to bear his/her personal and professional knowledge in assessing the credibility and completeness of the information provided within the request, but his/her report shall primarily address whether or not the submitting State, within the request, has adequately demonstrated that the criteria for international assistance are satisfied. The examiner shall neither be a national of the State(s) party(ies) submitting the nomination nor have any conflict of interest that could influence in duly the results of the examination.

	Excerpts from the Operational Directives

Criteria for international assistance:
66. When evaluating requests for international assistance, the Committee shall take into account the principle of equitable geographical distribution and the special needs of developing countries. The Committee may also take into account whether:

a. the request implies cooperation at the bilateral, regional or international levels; and/or,

b. the assistance may have a multiplier effect and may stimulate financial and technical contributions from other sources.
67. The Committee will base its decisions on granting assistance on the following criteria:

c. the community, group and/or individuals concerned participated in the preparation of the request and will be involved in the implementation of the proposed activities, and in their evaluation and follow-up as broadly as possible;

d. the amount of assistance requested is appropriate;

e. the proposed activities are well conceived and feasible;

f. the project may have lasting results;

g. the beneficiary State Party shares the cost of the activities for which international assistance is provided, within the limits of its resources;

h. the assistance aims at building up or reinforcing capacities in the field of safeguarding intangible cultural heritage;

i. the beneficiary State Party has implemented previously financed activities, if any, in line with all regulations and any conditions applied thereto.

	Brief textual description of the international assistance request

The examiner should provide a brief description of the international assistance request, suitable for publication. This may draw upon item K of the Cover Sheet and item 1 ’background and rationale’, but should also draw upon the request as a whole to provide a summary overview of the essential features of the request. The description should be prepared based on the information provided within the request.

(175 to 225 words)

	The intangible cultural heritage of Belarus is an essential part of the national culture that must be protected, developed and promoted both nationally and internationally.

Since the adoption by Belarus of the new Law on the Protection of Historic Memory and Cultural Heritage in January 2006, in accordance with the 2003 UNESCO Convention, the inventory of intangible cultural heritage has become a key objective in ensuring protection at the national and regional levels.

The primary objective of the project is to draw up and implement a centralized inventory within the Belarus Institute of Culture of all possible elements of intangible cultural heritage to be found in the territory of Belarus.

The project proposes that these elements be identified and selected in different stages, throughout the territory’s six ethnic regions. The method is centred round the participation of and sharing of resources and funds by State institutions, communities, local associations and persons who are repositories of such knowledge.

The project will serve, among other things, to strengthen the powers of creative expression of the people of Belarus and develop the economic potential of traditional crafts.

In the long term, project outcomes are to be used to improve the level of professionalism among teachers and, more generally, raise awareness among the people of Belarus of their cultural heritage and the importance of safeguarding it.

	1.
	Background and rationale

	Excerpts from the request form

Provide a brief description of the current situation and the need that the proposed assistance would address. For safeguarding of a particular element, provide a description of the element, its viability and why safeguarding measures are required. For programmes or activities not focused on a particular element (e.g., preparation of inventories, strengthening of capacities, awareness-raising, visibility), please describe existing related programmes and activities, if any, and identify gaps to be addressed. For emergency assistance requests, describe the nature and severity of the emergency.

	The request satisfactorily demonstrates the background and rationale:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments regarding whether the request demonstrates the background and rationale of the proposed assistance

The examiner should assess whether the submitting State Party has clearly and adequately described the current situation and the need the proposed assistance would address, providing a strong rationale for the proposed activities.

(150-200 words)

	Having examined the supplementary information provided by the submitting State Party and its replies to our preliminary report, we can confirm that the State Party has given a coherent description of the need to share the work being done since 1960 by the various partner institutions, in terms of researching and collecting elements of the intangible cultural heritage of Belarus, and to update and publicize that work.

Apart from the work entailed in inventorying, sharing and indexing the material already collected, the project would also involve fresh gathering exercises, in which local communities and individuals with resources and knowledge will be actively involved in the identification and selection of elements of intangible heritage for inclusion in the database to be established.

The State Party has also set the criteria for drawing up the two lists required in the first phase of the identification process in order to distinguish between those in urgent need of protection and those that are less urgent.

The background, as described in the request, seems to be consistent with the objectives, the partners identified and the methodology to be used.

The involvement of individuals and local communities in the process of inventorying, data gathering and setting the selection criteria for the elements of ICH to be included in the inventory seems, in our view, to meet local needs.

	2.
	Objectives and expected results

	Excerpt from the request form

Describe what primary objective(s) will be addressed and what concrete results are expected.

	The request satisfactorily demonstrates the objectives and expected results of the proposed assistance:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s assessment of the proposed objectives and expected results

The examiner should assess whether the submitting State Party has clearly and adequately demonstrated what must be achieved and what kind of positive impacts and concrete accomplishments might be seen after implementing the proposed activities.

(150-200 words)

	The project submitted clearly sets forth the objectives for the first phase of identifying, selecting, inventorying and establishing a database of the intangible cultural heritage of Belarus, both at the national and international levels.

The expected results identified in the request file appear to us to be clearly defined in respect of the first phase of the project.

We also consider that the medium- and long-term objectives are consistent with the recommendations of UNESCO in the various conventions (1972, 2003 and 2005) and take the concepts of intergenerational relations and cultural diversity, environmental factors and the suitability of the ICH to the civil and ethnic context in Belarus into account.

While we view this item as very positive, it will, however, be necessary to monitor action taken after the inventory and database establishment phase in order to assess the expected long-term impacts.

Further to the question raised in the preliminary report concerning the way in which the inventory would be integrated and structured, we are satisfied with the reply given by the submitting State Party on 30 April 2010, especially with regard to the publication of handbooks on the methodology used.

	3.
	Activities

	Excerpts from the request form

What are the key activities to be carried out in order to achieve these expected results? Describe the activities concretely and in their best sequence, addressing their feasibility.

	The request satisfactorily demonstrates the key activities:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s assessment of the proposed activities

The examiner should assess whether the submitting State Party has explained clearly and in the great detail what the key activities are, and assess whether the proposed activities are well conceived and feasible to achieve the above-mentioned objectives and results.

(150-200 words)

	The request shows consistency between the objectives, the expected results and the proposed activities.

It should be emphasised that the State Party has taken account of the recommendation in our preliminary report about the phasing of the safeguarding activities. The State Party gives a breakdown of its inventory into two distinct types of data:

1- an initial selection of data from existing collections.

2- identification of new ICH elements, involving individuals and local communities.

We believe that the distinction thus drawn is important to ensure better understanding of the intellectual process on which the inventory is based.

The setting of different levels of publication (national and international) seems to us to be consistent with the objectives and the expected results.

Similarly, an Internet website will be established to publish the database and to facilitate access to the results of the project by actors involved in the process and by the general public.

Generally speaking, the methodology to be used for the proposed activities entails direct participation and involvement of the partners, communities and knowledge-bearers concerned, which we think is judicious and conducive to the achievement of the objectives mentioned above.

	4.
	Project management and implementation

	4.a.
	Community involvement

	Excerpt from the request form

Describe the mechanisms for fully involving communities, groups or, if applicable, individuals in the activities.

	The request satisfactorily demonstrates the involvement of the community, group or, if applicable, individuals in the activities:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the involvement of the community, group or, if applicable, individuals concerned

The examiner should assess whether the submitting State Party has demonstrated that the community, group and/or individuals concerned have participated in the preparation of the request and will be involved in the implementation of the proposed activities, and in their evaluation and follow-up as broadly as possible (Operational Directives paragraph 67.a). The examiner should also assess whether the submitting State Party has effectively and convincingly described the mechanisms for ensuring such participation and involvement.

(100-200 words)

	A survey of the knowledge-bearing communities, groups and individuals, local associations and institutions involved in protecting the ICH locally has shown that the climate is quite conducive to participation in the project.

In fact, before the project was initiated, the communities were canvassed by means of a questionnaire about their perception of the need to safeguard their ICH. This collaboration seems to have been successsfully carried over into the process of identification and collection, through the use of workshops held in the local communities.

While we consider this point very positive, we must nonetheless recommend follow-up action and continuity in order to establish lasting bonds of cooperation with the communities and actors concerned.

The expected participation of students and trainees from the Belarus Institute of Culture in the gathering of material among the local communities could be a practical way of developing informal cooperative links with local actors as part of a course of academic study.

These measures contemplated by the submitting State seem to provide the necessary bases for putting in place a long term project on various scales: local, regional, national and international.

	4.b.
	Implementing organization

	Excerpt from the request form

Describe the implementing organization or body that may be responsible for implementing the project including name, background, structure, etc. Identify the human resources available for implementing the project.

	The request satisfactorily describes the implementing organization
or body:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the implementing organization or body

The examiner should comment on whether the submitting State Party clearly and adequately described the implementing organization or body that would implement the project, and clearly identified the human resources within the organization or available to it.

(50-200 words)

	The request reflects coordination between the two bodies responsible for implementing the project:

- the Ministry of Culture of Belarus, responsible for general project coordination; and

- the Belarus Institute of Culture, tasked with the identification and selection of data, home to the national database and also the body responsible for evaluation throughout the process.

While the additional information provided in the annex to the preliminary report seems satisfactory, a more detailed organizational chart and description of the human resources assigned to the project would be desirable.

	4.c.
	Partners

	Excerpt from the request form

Describe, if applicable, coordination arrangements with any other partners and their responsibilities in the implementation of the project, including their available human resources.

	The request satisfactorily demonstrates the coordination arrangements with and responsibilities of other partners:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	
	N/A
	 FORMCHECKBOX

	Examiner’s assessment on the partners

The examiner should comment on whether the submitting State Party has clearly described such coordination arrangements and the respective responsibilities of cooperating bodies, and address whether the request implies cooperation at the bilateral, regional or international levels (Operational Directives paragraph 66.a). In case such cooperation is implied, the examiner should assess whether the cooperation is clearly described.

(50-200 words)

	It is clear that all partners involved in this new process have considerable experience of ICH research and collection. This new project is in fact based on the principle of the sharing and harmonization of each partner’s existing data.

The coordination arrangements to be put in place are well defined:

- general coordination shall be the responsibility of the Ministry of Culture of Belarus;

- the pooling of collection and inventorying methods and the structuring of the data will be handled under the responsibility of the Institute of Culture.

The project also covers work entailed in pooling material locally between more specific partners (museums, associations, clubs, etc) and stresses the essential nature of the work to be done on the ground. While in our view these partners ‘on the ground’ will have a central part to play in the process, no specific details are given about the role and involvement of each one.

	4.d.
	Monitoring, reporting and evaluation

	Excerpts from the request form

Describe how the implementing organization plans to carry out monitoring, reporting and evaluation of the project. For larger or more complex projects, external monitoring and evaluation are preferable. Standard formats for reporting and evaluation are available from the Secretariat.

	The request satisfactorily demonstrates how the State Party will carry out monitoring, reporting and evaluation of the project:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the monitoring, reporting and evaluation

The examiner should address whether the submitting State Party has described monitoring, reporting and evaluation, and assess whether they are appropriate to the size and scope of the proposed project.

(50-200 words)

	The State Party has described the monitoring and evaluation to be undertaken throughout the process by the organizations responsible for the project:

- the Ministry of Culture of the Republic of Belarus will be responsible for evaluating the preparatory and roll-out phases;

- the National Commission of the Republic of Belarus will be responsible for the evaluation and scientific analysis of the work during all phases of the project.

- the Belarus Institute for Culture will provide scientific oversight of the whole process

We consider that the evaluation tools and methods are coherent, though no evaluation indicators have yet been put in place, to the best of knowledge, to measure the impact of the activities and the level of success in achieving reaching project objectives.

Information should provided, too, on whether external evaluation.

	5.
	Capacity-building, sustainability and long-term impacts of the project

	5.a.
	Capacity-building

	Excerpt from the request form

Describe how the project may contribute to building up capacities or strengthening existing resources, for instance in the communities and/or in the implementing organization concerned.

	The request satisfactorily demonstrates how the project contributes to capacity-building:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the capacity-building

The examiner should address whether the assistance aims at building up or reinforcing capacities in the field of safeguarding intangible cultural heritage (Operational Directives paragraph 67.f), and assess whether the submitting State Party has effectively described how the project will strengthen capacities within the communities and/or implementing body concerned.

(150-200 words)

	The proposal received should help to build the State Party’s institutional capacities to safeguard its intangible cultural heritage. The sharing of resources and funds among national, regional and local institutions should result in the establishment of a nationwide ICH inventory, while enhancing the sense of regional identity.

Given that the project involves working with communities and individuals involved in protection tasks and scientific research institutions, we consider that its experimental working methods could build local capacities to safeguard the intangible cultural heritage.

That said, the aspect of ‘transmission’ and ‘transfer’ of the tools and methods required to build capacity should not be overlooked.

The publication of the project’s outcomes on the Internet and the establishment of local workshops should also build local communities’ capacities to take part in the definition of their own intangible cultural heritage. It might be advisable to increase the number of workshops planned.

The production of educational tools designed to build teachers’ capacities in regard to the intangible cultural heritage seems to us to be one of the strengths of the project, to be followed up in later phases.

	5.b.
	Sustainability

	Excerpt from the request form

Describe how the results and benefits of the project are expected to last beyond the end of the project.

	The request satisfactorily demonstrates the sustainability of the project:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the sustainability

The examiner should address whether it can be expected that the project will have lasting results (Operational Directives paragraph 67.d), and assess what measures the submitting State Party proposes to ensure that such results and benefits will endure beyond the life of the project itself.

 (150-200 words)

	It is sufficiently clear from the nature of the activities contemplated in this request that the project will be of lasting value and, although there is no express statement to that effect in the file, it can be deduced that the inventory and database will evolve and be constantly updated to take account of new elements that are inventoried.

In our view, the commitment of local communities and associations is of great importance to the project’s long-term sustainability. We think, in fact, that the establishment of a national ICH inventory will have an impact on local development policies and on the promotion of ICH-related activities and events locally.

The long-term objectives of spreading, transmitting and raising awareness will, it seems, be met through the development of educational tools for use by teachers. This assumes that education programmes, both formal and informal, will be put in place in order to safeguard and promote of ICH.

	5.c.
	Multiplier effects

	Excerpts from the request form

Describe how this assistance may stimulate financial and technical contributions from other sources or may stimulate similar efforts elsewhere. When the overall project benefits from contributions of other funding sources, please indicate by whom, how much and for what purpose the contributions are granted.

	The request satisfactorily demonstrates multiplier effects of the project:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	
	N/A
	 FORMCHECKBOX

	Examiner’s comments on the multiplier effects

The examiner should comment on whether the submitting State Party has described how the assistance may have a multiplier effect and may stimulate financial and technical contributions from other sources (Operational Directives paragraph 66.b).

(100-200 words)

	The objectives and expected results as described by the submitting State imply that there will be multiplier effects in terms of raising of awareness and spreading, promoting and safeguarding the intangible cultural heritage among all people in Belarus.

These multiplier effects will be satisfactory, provided that the submitting State effectively implements the long-term activities set out in the request file in order to achieve the transmission and awareness-raising objectives set.

To conduct the activities detailed, the State of Belarus plans to release funds, including some from its own public programmes, to promote tourism and local development through the promotion of activities and events based on traditional culture.

	6.
	Timetable and budget

	6.a.
	Timetable

	Excerpt from the request form

Please provide a month-by-month timetable for the proposed activities.

	The request provides an adequate timetable:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s assessment on the timetable

The examiner should assess whether the submitting State Party provided a clear and concrete timetable for the proposed activities, as requested.

(50-200 words)

	We consider that the timetable is consistent with the activities proposed, though we did raise the question of the lack of workshops with the local communities throughout the whole process.

At this time we have no information as to whether the timetable proposed for the 2008-2009 period was respected as originally established.

	6.b.
	Budget

	Excerpts from the request form:

1) Provide a detailed budget breakdown in USD of the amount requested, by type of cost (e.g. personnel, travel, fees, etc.) or by activity;

2) Indicate the contribution by the submitting State Party, if any.

The budget should reflect only the activities and expenses for which international assistance from the Intangible Heritage Fund is requested, including the State contribution, if any.

	The request provides an adequate budget:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s assessment on the budget

The examiner should assess whether the amount of assistance requested is appropriate (Operational Directives paragraph 67.b), considering the scope and size of the activities, the local conditions for carrying out such activities, and the human and other resources available to the implementing body, and address whether the submitting State Party has demonstrated that it will share the cost of the activities for which international assistance is provided, within the limits of its resources (paragraph 67.e).The examiner should also assess whether the proposed budget breakdown is detailed enough for the Committee to understand how the State will use the requested budget, and whether the amounts are appropriate and feasible to carry out the proposed activities.

(50-200 words)

	The budget proposed by the submitting State appears to us to be appropriate for the activities planned under the project.

The tools and publications that complement the completion of the inventory and the establishment of the database of national elements must be of high quality if the objectives of the first phase of the project are to be achieved. For this reason, we consider that this head of expenditure is essential and must be substantial in amount.

Logically, to us, this phase of setting up the centralized ICH inventory of the Republic of Belarus will be expensive. A solid foundation must be laid if multiplier effects are to be achieved, especially those of attracting other sources of financing for new action to be taken to protect the intangible cultural heritage.

As to the sharing of the costs of activities for which international assistance is requested (see paragraph 67.e), we are not, on basis of the documents provided, in a position to make an asessment on this item.

	Overall Recommendation

	Recommend to approve the request: FORMCHECKBOX

	Recommend not to approve the request: FORMCHECKBOX

	Examiner’s comments on the overall recommendation

Please provide comments on your recommendation to approve or not to approve this international assistance request.

 (200-300 words)

	We have noted that the formulation of the request has changed for the better compared to the file originally submitted, which was somewhat vague and contained little information on the way in which knowledge-bearers and local communities would be involved.

In addition, we believe that the consideration given to the specific characteristics of the country’s six regions will have a major impact on respect for cultural diversity, which in turn will enhance the overall vision of the national culture of Belarus.

We now have a clearer view of the various partners’ roles and also of the methodology to be used in building up the national inventory and future database of Belarus.

We have also been concerned to ensure that the activity should be able to continue beyond the period of the subvention, and we think that, by providing assistance in response to this request, UNESCO will not only allow the requesting State to proceed with the financial and operational implementation of the project, but will give an example of what can be achieved to neighbouring countries wishing to put into practice the recommendations in the 2003 Convention.

We also stress that the inscription in 2009 of the ‘Rite of the Kalyady Tsars (Christmas Tsars)’ in the List of Intangible Heritage in Need of Urgent Safeguarding will inevitably encourage this Member State to take effective action along the lines recommended by the Secretariat and by the appointed examiners.

We consider it important, however, to request a final evaluation of the project for, while we have given a positive response on all the items in the report, it will be necessary to ascertain that the comments made with a view to the successful execution of the project are taken into account, as well as the technical and financial participation of the stakeholders.

	Report on the examination no. 00332
of international assistance requests greater than US$25,000
2010

Original: English

	Name of the examiner: Dace Bula

	Name of the expert (if different):

	Date of the examination: (revised on) 16 July 2010

	International Assistance request No. 00332
State Party: Belarus
Title of request: Establishing of the National Inventory of the Intangible Cultural Heritage of Belarus

	Note: Information in italics in boxes is provided for the examiner’s reference; it includes excerpts from the Operational Directives or from the explanations given to submitting States Parties in the International Assistance request form. The examiner shall rely upon the information provided within the request file. The examiner shall bring to bear his/her personal and professional knowledge in assessing the credibility and completeness of the information provided within the request, but his/her report shall primarily address whether or not the submitting State, within the request, has adequately demonstrated that the criteria for international assistance are satisfied. The examiner shall neither be a national of the State(s) party(ies) submitting the nomination nor have any conflict of interest that could influence in duly the results of the examination.

	Excerpts from the Operational Directives

Criteria for international assistance:
68. When evaluating requests for international assistance, the Committee shall take into account the principle of equitable geographical distribution and the special needs of developing countries. The Committee may also take into account whether:

j. the request implies cooperation at the bilateral, regional or international levels; and/or,

k. the assistance may have a multiplier effect and may stimulate financial and technical contributions from other sources.
69. The Committee will base its decisions on granting assistance on the following criteria:

l. the community, group and/or individuals concerned participated in the preparation of the request and will be involved in the implementation of the proposed activities, and in their evaluation and follow-up as broadly as possible;

m. the amount of assistance requested is appropriate;

n. the proposed activities are well conceived and feasible;

o. the project may have lasting results;

p. the beneficiary State Party shares the cost of the activities for which international assistance is provided, within the limits of its resources;

q. the assistance aims at building up or reinforcing capacities in the field of safeguarding intangible cultural heritage;

r. the beneficiary State Party has implemented previously financed activities, if any, in line with all regulations and any conditions applied thereto.

	Brief textual description of the international assistance request

The examiner should provide a brief description of the international assistance request, suitable for publication. This may draw upon item K of the Cover Sheet and item 1 ’background and rationale’, but should also draw upon the request as a whole to provide a summary overview of the essential features of the request. The description should be prepared based on the information provided within the request.

(175 to 225 words)

	International assistance is requested by Belarus in order to create the national inventory of the intangible cultural heritage as envisaged in the UNESCO Convention of 2003. The project is aimed at a complex result that will include: (1) an internet-accessible database (the Inventory) displaying variety of elements of Belarusian intangible culture and structuring them with respect to their representativeness and need of safeguarding measures; and (2) supplementary informational products: (a) providing an insight into regional specificities of cultural heritage (6 catalogues in CD and DVD format); (b) presenting a selection of nationally most significant elements of intangible culture (an album) and (c) raising awareness of the ICH safeguarding initiatives and mechanisms (printed methodological materials).

Preparation of the Inventory envisages incorporation of both historical documentations of ICH and newly acquired data, as well as bringing together efforts of cultural heritage institutions and those of communities of contemporary ICH bearers. Project implementation plan comprises various activities, including contentual and technical elaboration of the Inventory (analysis of archived materials, field research, data processing), dissemination of knowledge (publishing) and awareness raising (workshops and seminars).

	1.
	Background and rationale

	Excerpts from the request form
Provide a brief description of the current situation and the need that the proposed assistance would address. For safeguarding of a particular element, provide a description of the element, its viability and why safeguarding measures are required. For programmes or activities not focused on a particular element (e.g., preparation of inventories, strengthening of capacities, awareness-raising, visibility), please describe existing related programmes and activities, if any, and identify gaps to be addressed. For emergency assistance requests, describe the nature and severity of the emergency.

	The request satisfactorily demonstrates the background and rationale:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments regarding whether the request demonstrates the background and rationale of the proposed assistance

The examiner should assess whether the submitting State Party has clearly and adequately described the current situation and the need the proposed assistance would address, providing a strong rationale for the proposed activities.

(150-200 words)

	The description provides a contextual information of the proposed project regarding the judicial background, current situation and previous work carried out in the sphere of ICH safeguarding in Belarus. It refers to the Law on Protection of Historical and Cultural Heritage adopted in 2006. It also characterizes collections of ICH documentations that are in possession of different research and cultural heritage institutions. Previous collaboration among these institutions has been mentioned. ‘Anthology of Belorussian Folklore’ in 3 volumes is indicated as the main result of previous activities. The text is slightly less convincing with respect to the need that the requested assistance would address. Yet, it is possible to deduce that the implementation of the project will allow to create an operational structure, assuming tasks that, at present, are (presumably) not undertaken by any institution, such as: gathering the dispersed material within the unifying frame of the Inventory, comparing the historical data with contemporary situation, co-ordinating and consolidating the efforts of the involved institutions and communities of tradition bearers etc.

	2.
	Objectives and expected results

	Excerpt from the request form
Describe what primary objective(s) will be addressed and what concrete results are expected.

	The request satisfactorily demonstrates the objectives and expected results of the proposed assistance:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s assessment of the proposed objectives and expected results

The examiner should assess whether the submitting State Party has clearly and adequately demonstrated what must be achieved and what kind of positive impacts and concrete accomplishments might be seen after implementing the proposed activities.

(150-200 words)

	During the preparatory phase, the submitting State Party has reasonably revised the request file, and now it provides a satisfactory description of concrete results that will be achieved and produced through the implementation of the project: 1) an internet-accessible database (the Inventory) and (2) supplementary publications: (a) 6 CD and DVD catalogues displaying ICH of each historical region of Belarus; (b) an album representing a selection of nationally most significant elements of intangible culture and (c) 2 methodological publications raising awareness of the ICH safeguarding initiatives, mechanisms and practical solutions. These results are mutually complementary and form a well-conceived package. The statement of objectives, however, has remained unnecessary extended and based on general ICH safeguarding discourse instead of addressing the specificities of the proposed project. Some of the declared objectives (e.g., ‘to decrease the consequences of environmental change’) seem remote and weakly linked to the project’s direct purpose - establishing of the national ICH Inventory.

	3.
	Activities

	Excerpts from the request form
What are the key activities to be carried out in order to achieve these expected results? Describe the activities concretely and in their best sequence, addressing their feasibility.

	The request satisfactorily demonstrates the key activities:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s assessment of the proposed activities

The examiner should assess whether the submitting State Party has explained clearly and in the great detail what the key activities are, and assess whether the proposed activities are well conceived and feasible to achieve the above-mentioned objectives and results.

(150-200 words)

	Project implementation plan contains three main groups of activities: 1) collection, analysis, selection and processing of data to be included in the Inventory (examination of existing ICH documentations, field research, questioning, digitizing); 2) publication and dissemination of the results (internet database, printed and digital publications); 3) educational and awareness raising activities (regional seminars and an international workshop). These activities, in general, correspond to the planned objectives and results. The request file represents them in a logical succession, although, without much detail that would allow to anticipate the real processes in terms of their feasibility, e.g., it is not clear how and by whom consultation workshops will be organized, how many participants are expected; no rationale is given for the international workshop. The description does not cover all the activities listed in the work plan and budget sections (items 6a and 6b). At the same time, text size of item 3 seems to exceed the suggested limits as it includes paragraphs unnecessary re-stating the project’s goals (p.1) and providing information on community involvement (p.6) or coordination of responsibilities among implementing organizations (p.10) that would have been more relevant for other sections of the document.

	4.
	Project management and implementation

	4.a.
	Community involvement

	Excerpt from the request form
Describe the mechanisms for fully involving communities, groups or, if applicable, individuals in the activities.

	The request satisfactorily demonstrates the involvement of the community, group or, if applicable, individuals in the activities:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the involvement of the community, group or, if applicable, individuals concerned

The examiner should assess whether the submitting State Party has demonstrated that the community, group and/or individuals concerned have participated in the preparation of the request and will be involved in the implementation of the proposed activities, and in their evaluation and follow-up as broadly as possible (Operational Directives paragraph 67.a). The examiner should also assess whether the submitting State Party has effectively and convincingly described the mechanisms for ensuring such participation and involvement.

(100-200 words)

	The request file repeatedly (items 3 and 4) provides overall characteristics of the country’s wide and persistent involvement in ICH issues at regional and local levels. It lists a variety of institutions (local museums, houses of handicraft, culture centres etc.) and community structures (committees and associations of tradition bearers) that have been active during the previous phases of ICH politics in Belarus. Project’s implementation envisages community involvement in three basic ways: (1) local communities and ICH bearers will be authorized to select and propose ICH elements for inclusion in the Inventory; (2) as questionnaire responders and fieldwork partners, they will contribute to the acquisition of information; (3) as participants in workshops and consulting seminars, they will be targeted by awareness raising and educational activities. There is no information, however, whether local initiatives have played any role in the elaboration of the proposed project or will be involved in its evaluation and follow-up phases.

	4.b.
	Implementing organization

	Excerpt from the request form
Describe the implementing organization or body that may be responsible for implementing the project including name, background, structure, etc. Identify the human resources available for implementing the project.

	The request satisfactorily describes the implementing organization
or body:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the implementing organization or body

The examiner should comment on whether the submitting State Party clearly and adequately described the implementing organization or body that would implement the project, and clearly identified the human resources within the organization or available to it.

(50-200 words)

	The request file (item 4b) only names two institutions involved in the implementation of the project: Ministry of Culture of the Republic of Belarus and Belarusian State Institute for Culture Issues at the Belarusian University of Culture and Arts. No supplementary information is added. Thus, the submitting State Party has ignored both the guidelines for preparation of the request form and the additional information request of March 31 suggesting that structure of the implementing organization(s) and available human resources be described.

	4.c.
	Partners

	Excerpt from the request form
Describe, if applicable, coordination arrangements with any other partners and their responsibilities in the implementation of the project, including their available human resources.

	The request satisfactorily demonstrates the coordination arrangements with and responsibilities of other partners:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	
	N/A
	 FORMCHECKBOX

	Examiner’s assessment on the partners

The examiner should comment on whether the submitting State Party has clearly described such coordination arrangements and the respective responsibilities of cooperating bodies, and address whether the request implies cooperation at the bilateral, regional or international levels (Operational Directives paragraph 66.a). In case such cooperation is implied, the examiner should assess whether the cooperation is clearly described.

(50-200 words)

	The project implies cooperation at the institutional level, identifying the Institute of Art, Ethnography and Folklore of the National Academy of Belarus as a partner. Also, cooperation with regional and local institutions (local and regional authorities, museums, houses of handicraft etc.) is envisaged. Although the item 4c of the request file does not explain the coordination of responsibilities between implementing organizations and the partners (and even does not list all the organizations that sporadically appear in different sections of the file), more information can be found in items 1, 3 and 4d, that, taken together, provide a relatively complete picture of division of tasks, activities and responsibilities among the cooperating bodies: the Ministry of Culture (monitoring), the National Commission for UNESCO (information and analysis), and the Institute for Culture Issues (inventorying, coordination, reporting, evaluation). The description of coordination arrangements would be more complete if it included a characterization of partners’ human resources. The project looks somewhat anonymous in respect to regional and local partners, as it does not indicate any concrete institution or cooperating body.

	4.d.
	Monitoring, reporting and evaluation

	Excerpts from the request form
Describe how the implementing organization plans to carry out monitoring, reporting and evaluation of the project. For larger or more complex projects, external monitoring and evaluation are preferable. Standard formats for reporting and evaluation are available from the Secretariat.

	The request satisfactorily demonstrates how the State Party will carry out monitoring, reporting and evaluation of the project:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the monitoring, reporting and evaluation

The examiner should address whether the submitting State Party has described monitoring, reporting and evaluation, and assess whether they are appropriate to the size and scope of the proposed project.

(50-200 words)

	The description of monitoring, reporting and evaluation specifies ‘general control’ (carried out by Ministry of Culture); ‘informational and analytic work’ (National Commission for UNESCO) and ‘scientific monitoring’ (Institute for Culture Issues). Several measures have been listed: round table discussions, quarterly financial reports, expert evaluations, although it is not quite clear by whom, how and when these measures will be applied. The request file and item 4d, in particular, lacks sufficient information about the place and role of the planned UNESCO monitoring and evaluation missions in this scheme, as they are only mentioned in the work plan and budget sections - items 6a and 6b.

	5.
	Capacity-building, sustainability and long-term impacts of the project

	5.a.
	Capacity-building

	Excerpt from the request form
Describe how the project may contribute to building up capacities or strengthening existing resources, for instance in the communities and/or in the implementing organization concerned.

	The request satisfactorily demonstrates how the project contributes to capacity-building:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the capacity-building

The examiner should address whether the assistance aims at building up or reinforcing capacities in the field of safeguarding intangible cultural heritage (Operational Directives paragraph 67.f), and assess whether the submitting State Party has effectively described how the project will strengthen capacities within the communities and/or implementing body concerned.

(150-200 words)

	In the description of capacity-building (as provided in item 5a), the submitting State Party puts stronger emphasis on general ICH safeguarding rationale than on expected effect of the project upon the enhancement of expertise and competence within communities and implementing organizations. However, a number of the envisaged benefits from project implementation can be qualified as substantial capacity-building achievements, especially its educational and awareness-raising effect (additionally described in item 5c). Thus, it is expected that the project, contributing to ICH preservation in Belarus, at the same time will widen public access to cultural resources. The dissemination of project’s results is believed to increase motivation of local communities and ICH bearers to participate in ICH initiatives. It is assumed that support and attention from national and local authorities will be activated due to increased understanding of ICH preservation matters. Some of the mentioned aspects (e.g., increase of cultural tourism) seem to be more appropriate for the description of multiplier effects.

	5.b.
	Sustainability

	Excerpt from the request form
Describe how the results and benefits of the project are expected to last beyond the end of the project.

	The request satisfactorily demonstrates the sustainability of the project:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s comments on the sustainability
The examiner should address whether it can be expected that the project will have lasting results (Operational Directives paragraph 67.d), and assess what measures the submitting State Party proposes to ensure that such results and benefits will endure beyond the life of the project itself.

 (150-200 words)

	The project envisages lasting practical results. The National Inventory of ICH is planned to be a permanently operating database that is periodically updated and augmented. This implies a continuation of the established cooperation between implementing organizations and communities. An enduring activity of inventorying ICH is foreseen in Belarus, expecting that financial and technical support from national and regional authorities will increase due to international assistance received for the project. It is also suggested that project implementation might have a lasting cultural political influence. The experience gained in the proposed dialogue between official organizations and local communities is likely to bring about a shift in the state’s cultural policy and render it more oriented towards culture bearers. However, project’s sustainability, instead of demonstrating State Party’s determination and concrete measures, is formulated in the modality of possibility or probability that makes it slightly less convincing.

	5.c.
	Multiplier effects

	Excerpts from the request form
Describe how this assistance may stimulate financial and technical contributions from other sources or may stimulate similar efforts elsewhere. When the overall project benefits from contributions of other funding sources, please indicate by whom, how much and for what purpose the contributions are granted.

	The request satisfactorily demonstrates multiplier effects of the project:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	
	N/A
	 FORMCHECKBOX

	Examiner’s comments on the multiplier effects

The examiner should comment on whether the submitting State Party has described how the assistance may have a multiplier effect and may stimulate financial and technical contributions from other sources (Operational Directives paragraph 66.b).

(100-200 words)

	The submitting State Party does not interpret the multiplier effect of the assistance primarily as the increase of financial and technical contributions to the safeguarding of ICH and diversification of their sources. Instead, humanitarian benefits of project implementation have been emphasized, such as: positive effect on people’s ‘economic, psychological and cultural well-being’, promotion of ‘positive ethnic identity’ among the youth, encouragement of local creativity. Yet, the request file does provide a scattered vision of economically stimulating impact of the assistance. It is supposed (item 5c) that the project will help to raise economic status of families engaged in ICH initiatives as traditional artists and craftspersons. It is also expected that financial and technical support from national and regional authorities will increase due to received international assistance (items 5b and 5c). Project implementation is believed to serve a good impulse for development of cultural tourism (item 5a).

	6.
	Timetable and budget

	6.a.
	Timetable

	Excerpt from the request form
Please provide a month-by-month timetable for the proposed activities.

	The request provides an adequate timetable:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s assessment on the timetable

The examiner should assess whether the submitting State Party provided a clear and concrete timetable for the proposed activities, as requested.

(50-200 words)

	Project’s implementation is planned in a logical and feasible succession. Nevertheless, the submitted documents fail to provide a clear and noncontradictory vision. The project seems to be designed for 24 months, yet the information given in different sections of the request file (items J, K and item 6a/appendix 1 of April 30) considerably differs - from 14 up to 28 months (I disregard years 2008-2009 that appear in the final version of work plan as a minor typing mistake). There are also several inconsistencies between description of activities (item 3) and work plan: not all activities that appear in the table (item 6a) are mentioned and/or properly characterized in the description.

	6.b.
	Budget

	Excerpts from the request form:

3) Provide a detailed budget breakdown in USD of the amount requested, by type of cost (e.g. personnel, travel, fees, etc.) or by activity;

4) Indicate the contribution by the submitting State Party, if any.
The budget should reflect only the activities and expenses for which international assistance from the Intangible Heritage Fund is requested, including the State contribution, if any.

	The request provides an adequate budget:
	Yes
	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	Examiner’s assessment on the budget

The examiner should assess whether the amount of assistance requested is appropriate (Operational Directives paragraph 67.b), considering the scope and size of the activities, the local conditions for carrying out such activities, and the human and other resources available to the implementing body, and address whether the submitting State Party has demonstrated that it will share the cost of the activities for which international assistance is provided, within the limits of its resources (paragraph 67.e).The examiner should also assess whether the proposed budget breakdown is detailed enough for the Committee to understand how the State will use the requested budget, and whether the amounts are appropriate and feasible to carry out the proposed activities.

(50-200 words)

	The submitting State Party envisages to share the costs of project implementation, adding US$35,400 to the requested international assistance of US$133,600, although it has not been indicated which expenditure components will be covered by the State Party, nor has the State’s contribution been included in the proposed budget breakdown. The budget breakdown is prepared in such a way that, in several cases, it is quite complicated to evaluate appropriateness of the requested amounts. For example, it is not completely clear, what kind of expenses form the costs of UNESCO monitoring and evaluation missions; how many persons will be employed as administrative personnel (whose fees have almost doubled if compared to the previous version), who and how will be paid for the collecting of data etc. More detailed information would be necessary for budget items 1-4, 9. Other expenses seem to be reasonable and appropriate. Yet, another weakness of the budget breakdown is its inconsistency with the work plan and activity description: slightly different range of activities (also, their succession, numbering and/or naming) is shown in each section of the file: e.g., in place of ‘international workshop’ (request file, item 3; appendix of April 30, item 6a) ‘workshops with the participation of bearers’ suddenly appear in the final version of budget breakdown (appendix of April 30, item 6b).

	Overall Recommendation

	Recommend to approve the request: FORMCHECKBOX

	Recommend not to approve the request: FORMCHECKBOX

	Examiner’s comments on the overall recommendation

Please provide comments on your recommendation to approve or not to approve this international assistance request.

 (200-300 words)

	Having weighed project’s strengths against its weaknesses, I have arrived at the decision to recommend to approve the international assistance request of Belarus. This decision is based on the following considerations. First, the general idea of establishing a national inventory of ICH follows the lines of the UNESCO Convention of 2003 and, thus, is beyond doubt. Second, the planned results, forming a well-conceived package (a permanently operating ICH database; supplementary printed and digital publications), appear to be a reasonable and achievable outcome of the project. Third, project’s implementation plan is based on logical succession of activities. Fourth, the project envisages community involvement; it will be implemented via institutional cooperation at national, regional and local levels, and it will contribute to the enhancement of international experience in the field of ICH safeguarding (international workshop). And, finally, project envisages lasting results; it will have a considerable educational effect and positive impact on capacity-building; the requested international assistance is expected to stimulate contributions to ICH safeguarding and diversification of their sources. I would like to stress the flexibility and willingness (although not indisputably successful) of the submitting State Party to prepare a convincing project proposal, demonstrated during the preparatory stage by trying to take into account received suggestions and revise the request file accordingly. I find all the above-mentioned aspects more decisive than certain inconsistencies and failures met throughout the request file with regard to clarity, completeness and structuring of information that are disclosed in my critical remarks. I would suggest that the submitting State Party be given an opportunity to elaborate the aspects most crucial for the implementation of the project, such as clarification of time frame, detalization of budget breakdown and harmonization of activity description with the budget and work plan.

