[image: image9.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

7 COM
ITH/12/7.COM/8 Add.
Paris, 2 December 2012

Original: English
ITH/12/7.COM/xxx – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Seventh session

UNESCO Headquarters, Paris
3 to 7 December 2012
Item 8 of the Provisional Agenda:

Examination of nominations for inscription in 2012 on the
List of Intangible Cultural Heritage in Need of Urgent Safeguarding
ADDENDUM
The following nomination has been withdrawn by the submitting State Party:
	Draft Decision
	Submitting State
	Element
	File No.

	7.COM 8.4
	Kenya
	Isukuti dance of Isufkha and Idakho communities of western Kenya
	689

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE

SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Seventh session
UNESCO Headquarters, Paris

3 to 7 December 2012

Item 8 of the Provisional Agenda:

Examination of nominations for inscription in 2012 on the
List of Intangible Cultural Heritage in Need of Urgent Safeguarding

	Summary

At its sixth session, the Committee established a Consultative Body responsible, inter alia, for the evaluation of nominations to the Urgent Safeguarding List in 2012 (Decision 6.COM 12). This document constitutes the report of the Consultative Body which includes an overview of the 2012 nomination files and the recommendations of the Consultative Body (Part A), its comments and observations on the 2011 nominations (Part B) and a set of draft decisions for the Committee’s consideration (Part C). It should be read together with Document ITH/12/7.COM/7.

Decision required: paragraph 30

1. In conformity with Article 17 of the Convention, the Committee ‘shall establish, keep up to date and publish a List of Intangible Cultural Heritage in Need of Urgent Safeguarding, and shall inscribe such heritage on the List at the request of the State Party concerned’. In conformity with Paragraph 26 of the Operational Directives, evaluation of such nominations is accomplished by a Consultative Body composed of six accredited non-governmental organizations and six independent experts.

2. At its sixth session (Bali, 2011), the Committee established a Consultative Body to evaluate such nominations in 2012 (Decision 6.COM 12). Document ITH/12/7.COM/7, ‘Report of the Consultative Body on its work in 2012’, describes the composition of the Body, provides an overview of its working methods and presents its observations and recommendations on a number of transversal issues common to the three sets of files it evaluated. The present document, which should be read alongside that report, therefore provides an overview of the 2012 nominations to the Urgent Safeguarding List and a summary of recommendations concerning inscription on the basis of the assessment of each nomination’s conformity with the inscription criteria (Part A), other observations and recommendations concerning nominations to the Urgent Safeguarding List (Part B) and a set of draft decisions for the Committee’s consideration, with each draft decision addressing one nomination’s conformity with the criteria and whether the nominated element should be inscribed or should not be inscribed on the Urgent Safeguarding List (Part C).
A.
Overview of nominations and recommendations
3. As explained more fully in Document ITH/12/7.COM/7, the Consultative Body received eight nominations to the Urgent Safeguarding List for the 2012 cycle. The resulting recommendations and draft decisions presented below represent the unanimous consensus of the Consultative Body members.

4. Among the members of the Consultative Body, six had previously served as evaluators for Urgent Safeguarding List nominations in the first Consultative Body for the 2011 cycle. One among these six, as well as one new member, had previously served as independent evaluators to assess single nomination files in the 2009 or 2010 cycle. The Consultative Body could thus build upon the experience of its 2011 predecessor and of the individual members. (The African Cultural Regeneration Institute, non-governmental organization based in Kenya, did not participate in any way in the evaluation of the nomination submitted by Kenya.)
5. Members each formed their own opinions of the sufficiency of each nomination prior to meeting together from 3 to 7 September. As explained in Document ITH/12/7.COM/7, the Secretariat compiled the individual reports of each member on all of the criteria to serve as the Body’s working documents. There was great divergence among the reports of the members: no nomination received the unanimous approbation of all Body members when they conducted their individual evaluations. In each of the eight cases, there was at least one Body member who initially concluded that not all of the criteria were satisfied. Conversely, one nomination received negative recommendations from all twelve members. For the other seven nominations, the members of the Body were nevertheless able to achieve complete consensus on all the nominations during the course of their collegial discussions. There were files that initially received generally positive evaluations that were finally not recommended, and other files that received numerous negative evaluations that were finally recommended: it was thus not a question of simply calculating the totals on one side or the other, but instead a process of exchanging opinions and interpretations that resulted, ultimately, in consensus on all of the recommendations.
Recommendations to inscribe

6. The Consultative Body recommends to the Committee to inscribe the following elements on the Urgent Safeguarding List:

	DRAFT DECISION
	Submitting State
	Nomination
	File No.

	7.COM 8.1
	Botswana
	Earthenware pottery-making skills in Botswana’s Kgatleng District
	753

	7.COM 8.3
	Indonesia
	Noken multifunctional knotted or woven bag, handicraft of the people of Papua
	619

	7.COM 8.7
	Uganda
	Bigwala, gourd trumpet music and dance of the Busoga Kingdom in Uganda
	749

Recommendations not to inscribe

7. The Consultative Body recommends to the Committee not to inscribe the following elements on the Urgent Safeguarding List at this time:

	DRAFT DECISION
	Submitting State
	Nomination
	File No.

	7.COM 8.2
	Ethiopia
	Ongota oral tradition
	493

	7.COM 8.4
	Kenya
	Isukuti dance of Isufkha and Idakho communities of western Kenya
	689

	7.COM 8.5
	Kyrgyzstan
	Ala-kiyiz and Shyrdak, art of Kyrgyz traditional felt carpets
	693

	7.COM 8.6
	Lesotho
	Letsema, villagers coming together to accomplish heavy tasks communally
	695

	7.COM 8.8
	Zimbawe
	Ingubhamazwi, tanning and dyeing of the multi-coloured poncho of the Nyubi people of southern Zimbawe
	653

B.
Observations on the 2012 nominations and additional recommendations

Observations and recommendations on applying the criteria for inscription

8. As shown above, three nominations received a recommendation to inscribe and five received a recommendation not to inscribe. In the case of one file, a single criterion (U.3) was not satisfied, leading to a recommendation not to inscribe; in the other four cases there were at least two criteria that were not satisfied.

	Criterion
	Files where this was the sole criterion not satisfied
	Files where this was one of several criteria not satisfied

	U.1: The element constitutes intangible cultural heritage as defined in Article 2 of the Convention.
	0
	3

	U.2: The element is in urgent need of safeguarding because its viability is at risk despite the efforts of the community, group or, if applicable, individuals and State(s) Party(ies) concerned;
	0
	2

	U.3: Safeguarding measures are elaborated that may enable the community, group or, if applicable, individuals concerned to continue the practice and transmission of the element.
	1
	4

	U.4: The element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent.
	0
	3

	U.5: The element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention.
	0
	1

9. With regard to criterion U.1, the Consultative Body found that submitting States had not adequately demonstrated that the element constitutes intangible cultural heritage, as the definition of intangible cultural heritage in Article 2 of the Convention requires. The Consultative Body emphasizes that it could not, of course, conclude that the nominated element does not constitute intangible cultural heritage, but rather it determined that the submitting State had not sufficiently demonstrated how the element is intangible cultural heritage, according to the Convention’s decision.

10. The Consultative Body recalls that the continued transmission of the element is an essential part of its definition. It found that in some files there was a lack of information regarding the transmission of the element from generation to generation, particularly its frequency and the role of younger generations. It also noted a tendency in certain nominations to criticize young people for lacking interest in learning or practising the element. The Consultative Body wishes to emphasize on the contrary that safeguarding in general and transmission in particular are the shared responsibility of young and old. If they are not properly functioning, the goal should not be to identify a guilty party but instead to remedy the situation through strengthening the interest and commitment of all.

11. Members of the Body caution against the possible effects of isolating an element from its context and social functions. On the one hand, changing the function and meaning of the element as the social context changes can constitute an adaptive strategy for a community to safeguard it; on the other, when an element has outlived its socio-cultural context and is no longer meaningful to its community, it no longer constitutes intangible cultural heritage as defined in the Convention. When describing an element, submitting States are encouraged to take fuller account of the social and cultural functions of the element and the possible consequences of its de-contextualization.

12. The Consultative Body also found in some cases that the submitting State had described only technical characteristics of the element while not including its social and cultural functions. In other cases, Body members would have liked to see a more vivid description of the nature and form of the element and not only its social functions. The Body would like to recall that the definition of the element (criterion U.1) and the safeguarding efforts (criterion U.3) should be directed not only to techniques and know-how but also to the social functions and cultural meanings that the element has today for its community. A judicious balance needs to be found in the nomination so that readers know both what an element is and how it functions within its community; describing only one without the other is not sufficient.
13. Two nominations encountered problems with criterion U.2, where the submitting State had not clearly demonstrated that the element warranted inscription on the Urgent Safeguarding List, having emphasized elsewhere in the nomination that the element (or at least aspects of it) was thriving. As pointed out in its general report (Document ITH/12/7.COM/7), members of the Consultative Body occasionally found internal contradictions in the nominations regarding the viability of the element: in the same file, the element was sometimes presented as thriving while elsewhere the same practice was described as almost disappearing. States Parties are reminded to provide a clear and consistent picture of the viability of the element and the need of safeguarding it. This same problem arose in the 2011 files and was pointed out in the Consultative Body’s report to the Committee (Document ITH/11/6.COM/CONF.206/8), and it is evident that submitting States continue to encounter difficulty in striking the proper balance to demonstrate that an element is facing serious threats but nevertheless remains sufficiently viable to be safeguarded.

14. The Consultative Body emphasizes that the need of urgent safeguarding and the threats towards the element should be clearly presented in the nomination. As mentioned above, responsibility for transmission of the element has to be shared between old and young bearers, but also between States and the communities, groups and individuals concerned. In a few nominations, the Body found a lack of evidence of any previous efforts of the communities and States Parties concerned to safeguard the element, as required in criterion U.2 (see also its general report, Document ITH/12/7.COM/7). As the Body mentioned in its 2011 report, inscription on the Urgent Safeguarding List ‘serves as the visible sign of the mutual commitments of the communities, the States Parties and the international community to collaborate in the spirit of the Convention in this important work of safeguarding’ (Document ITH/11/6.COM/CONF.206/8). The will and commitment of the different stakeholders should be evident in the nomination and demonstrated, at a minimum, by their previous safeguarding efforts.
15. Members of the Body also found that certain elements had intrinsic qualities or characteristics that put the practice or expression at risk, irrespective of changing external circumstances. For instance, wherever it is practised in the world, earthenware pottery tends to encounter difficulties sustaining itself because the goods produced are usually simple utilitarian ware with little economic value. Other elements required certain external conditions that had changed irreversibly, and that rendered the element no longer valuable or no longer practicable. Oral traditions, for instance, cannot easily outlive the language in which they are expressed. The Consultative Body would have liked to see more thorough discussion of such built-in vulnerabilities in the nominations, both in the risk analysis for criterion U.2 and in the proposed safeguarding measures in criterion U.3. The Consultative Body encourages submitting States to take into consideration possible characteristics of the context and the element itself that, if not properly acknowledged, may lead to a misguided safeguarding response, while being aware that inscription on the Urgent Safeguarding List cannot be seen as a ‘miracle’ solution to resurrect an element that is no longer practised.
16. Criterion U.3 was the one that presented the greatest difficulties for submitting States Parties, being the sole eliminating factor in one nomination and a contributing factor in four other nominations. As mentioned above, evidence of the prior safeguarding efforts of the States and their contribution to safeguarding the element was sometimes not clearly indicated in the nomination form. This lack of information cast a shadow over the feasibility and sustainability of the proposed safeguarding measures. The Consultative Body emphasizes the importance of the State Party’s engagement and support as an essential precondition for safeguarding intangible cultural heritage. Even if its willingness to submit a nomination demonstrates the submitting State’s good will, the success of the safeguarding measures requires a more substantial commitment – past, present and future.

17. The Consultative Body found that safeguarding plans were often too general and weak. Very little information was provided about data and methodologies supporting the elaboration of the safeguarding measures. The Consultative Body reminds States Parties that safeguarding plans should include clear and coherent information on objectives, results, activities, workplans and overall cost in order to permit evaluation. The Body would like to remind States Parties that safeguarding measures should be definite and not expressed in terms of potential actions. In some cases this may have been a linguistic problem: the writers of the nomination used conditional or subjunctive formulations instead of providing direct statements of what is indeed to be done. But in other cases it appeared that the safeguarding measures had not yet been identified, and what was being presented was speculative.
18. As pointed out in the Consultative Body’s 2011 report (Document ITH/11/6.COM/CONF.206/8) and decided by the Committee in its Decision 6.COM 8, safeguarding plans should be ‘proportionate to the resources that can realistically be mobilized by the submitting State’ and should ‘feasibly be accomplished within the time period foreseen’. As it also explains in its general report (Document ITH/12/7.COM/7), the Consultative Body would prefer to see a small plan for which resources are committed rather than an overly ambitious one with funds to come from not-yet-identified donors or from the Intangible Cultural Heritage Fund. The Consultative Body also recalls that in Urgent Safeguarding List nominations it does not look for a detailed budget, but instead for an estimation of the costs of different safeguarding activities and a clear identification of their source. The nomination should describe those activities that will be undertaken with State resources or contributions that have already been committed by clearly identified donors.

19. In its 2011 report on the Urgent Safeguarding List, the Consultative Body pointed out an apparent confusion on the part of several States Parties concerning the different purposes and consequences of inscription on the Urgent Safeguarding List as compared to awarding of International Assistance. At that time, the Body emphasized that ‘requests for International Assistance involve a completely independent procedure from nominations to the Urgent Safeguarding List, and inscription [on the latter] in no way implies the availability of funds from the Convention to implement the safeguarding plan proposed’ (Document ITH/11/6.COM/CONF.206/8). As it had previously done in 2011, the Secretariat in 2012 duly informed the submitting States Parties that they should clearly identify available financial resources to implement the safeguarding measures included in their nominations to the Urgent Safeguarding List. Nevertheless, the Body regretted that in some cases the State Party proposed a set of safeguarding measures for which funding was not at all assured. Indeed, in some cases a substantial amount of the funds needed for implementing the safeguarding measures was shown as constituting a ‘UNESCO share’ or ‘UNESCO contribution’. If no guaranteed source of funding was identified, the Consultative Body had no choice but to conclude that the safeguarding measures were not feasible and inscription could not be recommended.
20. The Consultative Body also regretted in several instances that a nomination for inscription on the Urgent Safeguarding List was submitted when it would apparently have been more beneficial to the community and State Party concerned to submit a request for International Assistance – and the latter would have been more likely, in its estimation, to produce the safeguarding results intended. The two mechanisms have complementary but distinct natures, and the Consultative Body encourages States Parties to utilize the one that is more appropriate to its actual situation and needs. Inscription on the Urgent Safeguarding List can be an effective means of focusing the attention of the international community – and the population of a State Party itself – on the urgent need to safeguard an element. This attention can sometimes be a powerful tool to unlock financial resources at the national or international level. But if the immediate need is for financial assistance, a State Party might find that a request for International Assistance is the most appropriate response, rather than a nomination to the Urgent Safeguarding List. Indeed, in some of the cases that came to it, the Consultative Body even wondered whether an International Assistance project of US$25,000 or less might indeed be the best approach, since it could make it possible for funds to begin to flow relatively quickly and effectively.
21. Criterion U.4 concerning participation by the community, group or individuals in the nomination process was problematic for several submitting States; in three cases the Consultative Body found that both U.4 and U.3 were not satisfied. During their discussions, members of the Body noted that an element could be shared within the same territory by several communities, groups and individuals and found that some nominations lacked information on the basis for selection of a particular community. The Body encourages submitting States to provide a detailed explanation for the selection of the community involved in the nomination, especially when an element may be practised by several communities in an extended territory.

22. The Consultative Body welcomed the efforts of several submitting States that gave civil society organizations a prominent role in the nomination, although, as it points out in its general report to the Committee, there was also in some cases a tendency for such organizations to act in isolation of the concerned Government offices. In several files, the Body found a lack of community involvement or a top-down approach when elaborating safeguarding measures. As it did already in its 2011 reports (Documents ITH/11/6.COM/CONF.206/7 and ITH/11/6.COM/CONF.206/8), the Consultative Body again calls the attention of the Committee and States Parties to the essential role that communities have in the elaboration of nominations to the Urgent Safeguarding List and especially in the planning and implementation of safeguarding measures.

23. The free, prior and informed consent of the community, group or individuals was typically less problematic than their widest possible participation in the elaboration of the nomination. Nevertheless, the Consultative Body found that in certain cases they were asked to give their consent to the nomination only after it had already been elaborated. The Body would like to remind submitting States that the consent of communities to the nomination of the element should be free, prior and informed as established in criterion U.4, and is not something to be obtained retroactively.
24. Criterion U.5 was a contributing factor for a single case, where the Consultative Body esteemed that the submitting State had not sufficiently described the inclusion of the nominated element on an inventory of intangible cultural heritage, as defined in Articles 11 and 12 of the Convention. Nevertheless, the members of the Body encountered difficulty in several cases where the State Party had not provided the requested documentary evidence of the element’s inclusion on an inventory, or a functioning link to a website where that inventory could be consulted. The Body notes that this documentary evidence was solicited in the ICH-01 nomination form for the 2012 cycle based upon the similar problems encountered by the Subsidiary Body in the first cycles of nominations to the Representative List. It therefore recommends to the Committee (see Draft Decision 7.COM 8, below) that submitting States Parties be required to provide such evidence in order for their nomination to be evaluated, so that future Consultative Bodies will not be left to ponder, as it sometimes was, whether or not the element was indeed included in an inventory.
25. In this same connection, the Consultative Body would like to remind submitting States that a list, an index or a simple repertoire does not constitute an inventory of the intangible cultural heritage. Even while recognizing that each State Party is to draw up one or more inventories, ‘in a manner geared to its own situation’ (Article 12.1 of the Convention), the Consultative Body expects that an inventory is something more than a list of names of elements. The name of an element may perhaps be understood to constitute its identification, but Article 11 of the Convention also requires that the element be defined. The Body consequently encourages States Parties to be certain that their inventorying efforts go beyond simply listing.
Other observations and recommendations of a transversal nature

26. The Consultative Body is pleased that many nominations demonstrated a willingness to encourage the safeguarding of the intangible cultural heritage in remote areas and in difficult socio-economic situations. Members of the Body found that, in many nominations, submitting States provided explanations of the impact of the safeguarding of an element of intangible cultural heritage on the socio-economic conditions of the concerned communities as well as on the environmental sustainability of their ecosystems. The Body congratulates and encourages efforts from States Parties to promote intangible cultural heritage among communities and regions as a sustainable development tool for local communities.

27. In its 2011 report on nominations to the Urgent Safeguarding List, the Consultative Body referred to the mandatory ten-minute video and ten photographs as important complements to the written nomination. Within the 2012 nominations, members of the Consultative Body found discrepancies and a lack of coherence between the information included in the written file and that presented in the video and photographs. For instance, the explanation of the social and cultural functions of the element and the identification of the communities concerned in the audiovisual materials sometimes did not correspond with the information found in the nomination form. The Consultative Body encourages States Parties to be certain that there is a close correspondence and a coherency between the description of the element presented in the audiovisual materials and the information included in the nomination form.

28. The Consultative Body also notes that the nomination, including the video and photographs, is made available online to the general public permanently. Members noted certain inaccuracies in the videos or in the written file, and remind States Parties that these documents can be expected to live indefinitely on the Internet and it is therefore important that they be as informative and correct as possible. Members of the Body also noted that the videos varied immensely in their style and approach to documentation. The Committee may wish to give consideration to how it might in the future identify certain videos – whether submitted to the Representative List or to the Urgent Safeguarding List – as good examples that could be emulated by States Parties preparing nominations.
29. Finally, the Consultative Body would like to emphasize the importance of the involvement of the communities, groups and individuals concerned throughout the entire process of a nomination. Their presence and the evidence of their participation should be evident not only when referring to criterion U.4 or U.5 but also throughout the whole file. Submitting States are therefore encouraged to take into consideration the participation of the communities, groups or individuals in the definition of the element, the assessment of its viability and identification of threats, the planning and design of safeguarding measures, as well as the elaboration of the inventory where it is required by the Convention.
C.
Draft decisions

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

DRAFT DECISION 7.COM 8

The Committee,

1. Having examined Document ITH/12/7.COM/7 and Document ITH/12/7.COM/8, as well as the nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding submitted by the respective States Parties,

2. Recalling Chapter I of the Operational Directives and its Decision 6.COM 12,

3. Reminds States Parties that nominations to the Urgent Safeguarding List and requests for International Assistance have complementary but distinct natures and purposes, and encourages States Parties to utilize the mechanism that is more appropriate to its actual situation and needs;

4. Encourages States Parties to be certain that there is a close correspondence and a coherency between the description of the element presented in the audiovisual materials and the information included in the nomination form;

5. Invites the Consultative Body, when evaluating the 2013 nominations to the Urgent Safeguarding List, to identify good examples, if any, among the videos submitted as part of those nominations and to bring them to the attention of the Committee in its 2013 report;

6. Takes note of the recurrent difficulties encountered by the Consultative Body in determining whether or not a nomination has fully satisfied criterion U.5, and decides that nominations shall include documentary evidence of the element’s inclusion in an inventory, or a functioning link to a website where that inventory could be consulted and the element’s inclusion verified.

DRAFT DECISION 7.COM 8.1

The Committee

1. Takes note that Botswana has nominated Earthenware pottery-making skills in Botswana’s Kgatleng District for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

Earthenware pottery-making skills are practised among the Bakgatla ba Kgafela community in south-eastern Botswana. The women potters use clay soil, weathered sandstone, iron oxide, cow dung, water, wood and grass to make pots of different forms, designs and styles that relate to the traditional practices and beliefs of the community. Pots are used for storing beer, fermenting sorghum meal, fetching water, cooking, ancestral worship and traditional healing rituals. When collecting the soils, the master potter communicates with the ancestors through meditation so that she will be guided to the ideal spot. After collection the weathered sandstone and clay soil are pounded using a mortar and pestle, then sieved and the resulting powders mixed with water to form the clay body. The pots are slab-built, fashioned by hand into round, conical or oval shapes starting from the base and ending with the rim, and smoothed with a wooden paddle. Once decorated, the pots are fired in a pit kiln. Earthenware skills are transmitted to daughters and granddaughters through observation and practice. However, the practice is at risk of extinction because of the decreasing number of master potters, low prices for finished goods and the increasing use of mass-produced containers.

2. Decides that, from the information provided in nomination file 00753, Earthenware pottery-making skills in Botswana’s Kgatleng District satisfies the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.1:
Practised and transmitted by the Bakgatla ba Kgafela community since its arrival in Botswana’s Kgatleng District a century and a half ago, earthenware pottery is a manifestation of the belief system linking people with their ancestors, the leadership of the community and their natural and social environment;

U.2:
The practice is in urgent need of safeguarding because of the very low number of practitioners and their advanced age, lack of interest in learning the skills and knowledge amongst the young people, competition from the production and use of industrially-made containers and the low economic return of earthenware pottery;

U.3:
The safeguarding measures proposed seek to strengthen the transmission of knowledge of pottery-making skills by craftspeople, secure sustainable sources of raw materials, and encourage the community to diversify production;

U.4:
During the preparation of the nomination, traditional authorities and the potters themselves were fully consulted and gave their free, prior and informed consent; furthermore, inscription of the element and implementation of the safeguarding measures will respect customary restrictions related to the collection of raw materials and certain rituals that are enacted during pottery making;

U.5:
Earthenware pottery-making skills were included in 2010 in the Kgatleng district inventory of intangible cultural heritage that is managed by Phuthadikoba Museum and the Department of Arts and Culture of the Ministry of Youth, Sport and Culture;

3. Inscribes Earthenware pottery-making skills in Botswana’s Kgatleng District on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

4. Commends the State Party for having presented the spiritual aspects of the practice that are nature-guided as well as those related to ecological sustainability, fully taking into account the points of view of the community concerned;

5. Notes that the practice has benefited from a number of past and more recent efforts by the Government of Botswana to safeguard it, notably the revival of the women initiation school, various national events and the UNESCO/Flanders Funds-in-Trust cooperation project;

6. Encourages the State Party to make sure that safeguarding measures fully respect the traditional context in which the practice takes place and the symbolic meaning of the pottery, and that efforts to diversify production and distribution do not promote excessive standardization or denature the practice as intangible cultural heritage.

DRAFT DECISION 7.COM 8.2

The Committee

1. Takes note that Ethiopia has nominated Ongota oral tradition for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

Ongota oral tradition comprises poems, legends, tales, myths, proverbs and riddles transmitted in the Ongota language among the Biraile community, who live along the western bank of Woyto River in southern Ethiopia. At present only twelve mostly elderly people remember Ongota oral traditions out of 115 members of the Biraile community. Community members increasingly favour the language and intangible cultural heritage of the neighbouring Tsemay community. Performance of oral traditions is consequently decreasing, and Ongota oral tradition is at great risk of disappearance. Bearers perform this heritage only when they encounter one of the other twelve bearers, for instance at coffee ceremonies with neighbours; they also perform Ongota songs during agricultural tasks. Oral traditions encompass the culture, history, worldview and philosophy of a community. Ongota legends, in particular, are a repository of community history, detailing their previous homeland and their reasons for migration and subsequent classification of the clans. Ongota oral tradition also includes animal and fairy tales with a diverse cast of human beings, animals and spirits. Ongota poems, meanwhile, transmit the sentiment of affection and dislike, victory and defeat, pleasure and sadness.

2. Decides that, from the information provided in nomination file 00493, Ongota oral tradition satisfies the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.2:
Ongota oral traditions are enacted infrequently by a very limited number of old people of the Biraile community, being supplanted day by day by the language and intangible cultural heritage of the neighbouring Tsemay community;

U.5:
The oral traditions of the Biraile community were included in 2007 in an inventory of intangible cultural heritage elaborated by the Authority for Research and Conservation of Cultural Heritage with the active involvement of community members;

3. Further decides that, from the information provided in nomination file 00493, Ongota oral tradition does not satisfy the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.1:
Practice and transmission of Ongota oral tradition seem to have almost ceased, given that the Ongota language itself is spoken by only a dozen people within the Biraile community and that the oral traditions do not continue to function in their daily lives; it is not demonstrated how they provide a sense of identity and continuity to the community;

U.3:
The proposed safeguarding measures essentially concern formalized education, without a clearly designed methodology or curriculum and without a preliminary phase of research and documentation; their relationship to the existing education system is not clear; they seem to be designed largely to support the community with financial incentives and offer no evidence of funding commitments or other support from the State;

U.4:
Although representatives of the Biraile community have provided their free, prior and informed consent to the nomination and expressed their will to safeguard Ongota oral tradition, the participation of the community in the nomination process and in the elaboration of safeguarding measures seems to be very limited;

4. Decides not to inscribe Ongota oral tradition on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at this time and invites the State Party to submit a revised nomination that responds more fully to the criteria, for examination by the Committee in a subsequent cycle;

5. Notes with satisfaction the efforts of the State Party to seek recognition for the intangible cultural heritage and language of a community living in a very remote area and under difficult circumstances;

6. Also takes note that the viability of Ongota oral tradition depends directly on the viability of the Ongota language as the vehicle of its expression, and further notes the very small number of speakers;

7. Invites the State Party to cooperate with the Biraile community to document this endangered language and encourage its speakers, even if it may not be possible to expect successful revitalization of the Ongota language and oral tradition.

DRAFT DECISION 7.COM 8.3

The Committee

1. Takes note that Indonesia has nominated Noken multifunctional knotted or woven bag, handcraft of the people of Papua for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

Noken is a knotted net or woven bag handmade from wood fibre or leaves by communities in Papua and West Papua Provinces of Indonesia. Men and women use it for carrying plantation produce, catch from the sea or lake, firewood, babies or small animals as well as for shopping and for storing things in the home. Noken may also be worn, often for traditional festivities, or given as peace offerings. The method of making Noken varies between communities, but in general, branches, stems or bark of certain small trees or shrubs are cut, heated over a fire and soaked in water. The remaining wood fibre is dried then spun to make a strong thread or string, which is sometimes coloured using natural dyes. This string is knotted by hand to make net bags of various patterns and sizes. The process requires great manual skill, care and artistic sense, and takes several months to master. The number of people making and using Noken is diminishing, however. Factors threatening its survival include lack of awareness, weakening of traditional transmission, decreasing numbers of craftspeople, competition from factory-made bags, problems in easily and quickly obtaining traditional raw materials, and shifts in the cultural values of Noken.

2. Decides that, from the information provided in nomination file 00619, Noken multifunctional knotted or woven bag, handcraft of the people of Papua satisfies the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.1:
The diverse forms of Noken among the many ethnicities of Papua and West Papua Provinces are one of the markers of local identities that give them a sense of shared heritage; the versatile ways in which the bag is crafted and used demonstrate the cultural diversity of the provinces;

U.2:
The traditional know-how related to the Noken is in need of urgent safeguarding because of risks of a gap in transmission to younger generations, competition from modern and imported products, and the scarcity of traditional materials that are being replaced by synthetic materials;

U.3:
The proposed safeguarding measures include research and inventorying, preparation of teaching materials to be included as local content in formal and nonformal education, group training in making Noken, revitalization of its functions within the community, and promotion of Noken by local governments;

U.4:
Different communities in Papua and West Papua Provinces were widely involved in providing information for the nomination and validating it before submission; evidence is provided of their free, prior and informed consent;

U.5:
Noken was inventoried with the involvement of the communities by the Office for Safeguarding of History and Traditional Values of Papua and registered in the national inventory system of the Directorate General for Cultural Values, Arts and Film, which is regularly updated;

3. Inscribes Noken multifunctional knotted or woven bag, handcraft of the people of Papua on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

4. Notes with appreciation that the intention of the cultural authorities in Indonesia to include the practitioners has been carefully and thoroughly followed up throughout the nomination process, notably through broad consultation with a large number of practitioners living in different locations, using a set of questionnaires whose results are quantified;

5. Encourages the State Party to take care that safeguarding measures, particularly those that are aimed at revitalizing the craft of Noken, remain within the context of its social functions and cultural meanings;

6. Further encourages the State Party to respond specifically to the threats relating to the scarcity of raw materials and to seek to strengthen the capacities of Noken practitioners.

DRAFT DECISION 7.COM 8.4

The Committee

1. Takes note that Kenya has nominated Isukuti dance of Isukha and Idakho communities of western Kenya for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

Isukuti is a traditional performing art of the Idakho and Isukha communities of Luhya speakers in western Kenya. It is a celebratory, energetic dance, accompanied by song, that marks all occasions and stages of life, including birth, initiation and funerals, church functions and bull fighting ceremonies. Song lyrics reflect the philosophy, beliefs, hopes and fears of the communities, while the dance emphasizes harmony, unity and reconciliation; the performance itself was formerly used as a tool for brokering peace. Three different-sized drums provide the musical accompaniment, along with metal gongs, a bamboo trumpet, a cow or antelope horn, and a horn from a waterbuck, played in harmony. The dance is transmitted along the male line, and is accompanied by a handing-over ceremony. Today pupils and students in schools learn the dance through music festivals and those who have learnt the dance pass the skill on to their peers. Frequency of performance is decreasing, however, due to new modes of entertainment, out-migration, the aging of bearers, diminishing composition and transmission, and loss of traditional performance spaces. The raw materials used to make the instruments are also fast disappearing or increasingly difficult to obtain.

2. Decides that, from the information provided in nomination file 00689, Isukuti dance of Isukha and Idakho communities of western Kenya satisfies the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.2:
The viability of the Isukuti dance is threatened by the limited number of tradition bearers, the paucity of raw materials necessary for producing artefacts such as costumes and musical instruments and by population growth that has impinged upon traditional performing spaces; young people prefer other musical forms and styles and are little interested in performing Isukuti;

U.4:
The two communities, as well as groups and individuals concerned, have taken an active part in the preparation of the nomination and have expressed their free, prior and informed consent;

U.5:
With the involvement of the communities concerned, Isukuti dance was included in 2008 in the national inventory of the intangible cultural heritage of Kenya, which is administered by the Department of Culture of the Ministry of State for National Heritage and Culture;

3. Further decides that, from the information provided in nomination file 00689, Isukuti dance of Isukha and Idakho communities of western Kenya does not satisfy the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.1:
The nomination does not adequately describe several important aspects of the Isukuti dance, including in particular its nature and current social and cultural functions, the different categories of practitioners, the frequency and extent of its practice today within the community, particularly in urban settings, as well as the transmission of knowledge that relates to the production of instruments and other artefacts;

U.3:
The safeguarding measures proposed do not constitute a coherent and adequate response to the threats identified; they focus instead on expensive interventions such as the construction of cultural centres whose need is not apparent and neglect other measures that seem to be essential such as sustainably strengthening transmission by the bearers;

4. Decides not to inscribe Isukuti dance of Isukha and Idakho communities of western Kenya on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at this time and invites the State Party to submit a revised nomination that responds more fully to the criteria, for examination by the Committee in a subsequent cycle;

5. Notes with appreciation that Isukuti dance can serve as an important example of intangible cultural heritage that plays a positive role in peace making and conflict resolution amongst different communities;

6. Further notes that the nomination provides rich evidence of the resilience of the Isukuti dance, its adaptation to new environments such as urban settings, and its practitioners’ creative use of alternative materials in place of natural resources that are no longer available;

7. Encourages the State Party to devise safeguarding measures that focus in particular on the identified threats rather than general measures whose need is not as evident under the specific circumstances facing Isukuti;

8. Invites the State Party to consider the desirability of longer-term, more systematic documentation rather than a short-term effort that risks freezing a particular version of the dance.

DRAFT DECISION 7.COM 8.5

The Committee

1. Takes note that Kyrgyzstan has nominated Ala-kiyiz and Shyrdak, art of Kyrgyz traditional felt carpets for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

Traditional felt carpets are one of the foremost arts of the Kyrgyz people and an integral part of their cultural heritage. The Kyrgyz traditionally produce two types of felt carpets: Ala-kiyiz and Shyrdaks. Knowledge, skills, diversity, the semantics of ornamentation, and the ceremonies of creating carpets are all important cultural components, providing Kyrgyz people with a sense of identity and continuity. The making of Kyrgyz felt carpets is inseparably linked to the everyday life of nomads, who used felt carpets to warm and decorate their homes. Creation of felt carpets demands unity among the community and fosters the transmission of traditional knowledge – as a rule by older women who are normally concentrated in rural and mountainous areas, to younger women within the family. The Ala-Kiyiz and Shyrdak traditional art is in danger of disappearing, however. The number of practitioners is diminishing, with most over forty years of age. The lack of governmental safeguarding, the disinterest of the younger generation, the dominance of inexpensive synthetic carpets, and the poor quality and low availability of raw materials are exacerbating the situation. As a result, Ala-kiyiz carpets have practically disappeared from Kyrgyz homes and Shyrdaks are under serious threat of being lost.

2. Decides that, from the information provided in nomination file 00693, Ala-kiyiz and Shyrdak, art of Kyrgyz traditional felt carpets satisfies the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.1:
The traditional felt carpets provide Kyrgyz people, and especially the female carpet makers, with a sense of identity and continuity linked to their nomadic lifestyle;

U.2:
Kyrgyz felt carpets face challenges such as a lack of interest in learning the craft among young people, the absence of adequate State policy for safeguarding the craft, the scarcity and decreasing quality of raw materials and the advent of inexpensive, industrial synthetic carpets that threaten the economic viability of the craft;

U.4:
The nomination was developed with the participation of carpet-makers who provided their free, prior and informed consent;

U.5:
Kyrgyz felt carpets were included in 2008 in the National Inventory of Intangible Cultural Heritage, which was updated in 2011 by the Ministry of Culture and Tourism;

3. Further decides that, from the information provided in nomination file 00693, Ala-kiyiz and Shyrdak, art of Kyrgyz traditional felt carpets does not satisfy the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.3:
A five-year safeguarding plan involves various activities including legislative and policy measures, improving the availability of raw materials, strengthening transmission and promoting greater awareness, at home and abroad, of the Kyrgyz carpet-making art; the proposed measures seem nevetherless to be aimed also at enhancing the market value of Kyrgyz carpets and promoting the carpet industry; the measures are ambitious yet lack information on sources or sustainability of financing, and the participation of practitioners in their planning and implementation is not demonstrated;

4. Decides not to inscribe Ala-kiyiz and Shyrdak, art of Kyrgyz traditional felt carpets on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at this time and invites the State Party to submit a revised nomination that responds more fully to the criteria, for examination by the Committee in a subsequent cycle;

5. Takes note of the ambitious safeguarding plan proposed by the submitting State and its strong focus on economic promotion;

6. Takes further note that some of the activities such as increasing the availability of raw materials appear to be under-budgeted while other activities appear to be over-budgeted, and that the request does not clearly identify the financial resources;

7. Recalls that it is desirable that States Parties, in their nominations, avoid characterizing the practices within other States concerning the proposed element;

8. Invites the State Party to facilitate the widest possible participation of the practitioners in the safeguarding measures, in particular for the transmission of know-how and techniques, and to ensure that practitioners are the primary beneficiaries of the safeguarding measures, particularly those aimed at promoting the carpet industry;

9. Further invites the State Party to develop a sustainable safeguarding plan with more focused activities, a feasible timeline and clearly identified sources of budget.

DRAFT DECISION 7.COM 8.6

The Committee

1. Takes note that Lesotho has nominated Letsema, villagers coming together to accomplish heavy tasks communally for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

Letsema is a Sesotho word associated with a form of communal work organized by members of the community (villagers, friends or relatives) performing different roles to accomplish a significant task that would take a single person days or weeks to complete. The practitioners are adults, both male and female. Letsema may be part of tasks such as collection of stones for house construction and threshing of sorghum or wheat. The initiator of the task prepares food for the participants and in most cases it becomes a very elaborate event with singing, poetry and ululation accompanying the communal work. The element strengthens family ties and encourages ethnic solidarity; even in the case of individuals without resources this communal work gives them a sense of mutual belonging, respect and appreciation. Letsema encourages the spirit and passion of teamwork and social cohesion within the community. The popularity of Letsema is dwindling, however, mostly due to increased migration of able-bodied men and women from rural to urban areas as a result of industrialization and urbanization. Since the market economy provides for payment of services in cash, communal work is becoming compromised.

2. Decides that, from the information provided in nomination file 00695, Letsema, villagers coming together to accomplish heavy tasks communally does not satisfy the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.1:
The nomination does not make clear what is being proposed for safeguarding – whether it is the principle of working together or it is a set of specific practices; more information is needed particularly as regards the practitioners of Letsema, its cultural meaning for them and the contribution that it can make to the sustainable development of their communities;

U.2:
The nomination does not adequately describe the viability of the Letsema tradition or the socio-economic characteristics of its bearers; the threats identified, such as the lack of interest of the youth, the encroachment of technology and the migration of population to urban areas, are issues common to many countries and not specific to the communities that practise Letsema;

U.3:
The objectives and expected results specified in the safeguarding measures are overly general and the nomination elaborates neither the commitments of the State Party nor the involvement of the communities; more specific information is necessary to explain how the various activities proposed – among others, the promotion of agricultural cooperatives – would contribute to the safeguarding of Letsema;

U.4:
Although communities were contacted during the elaboration of the nomination, their participation was neither broad nor deep, and the evidence offered to demonstrate their free, prior and informed consent to the nomination instead constitutes a cession of rights to use associated documentation;

U.5:
The submitting State Party should provide further information to demonstrate that the nominated element is included in an inventory of the intangible cultural heritage drawn up with the participation of communities, groups and relevant non-governmental organizations and regularly updated, as stipulated in Articles 11 and 12 of the Convention;

3. Decides not to inscribe Letsema, villagers coming together to accomplish heavy tasks communally on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at this time and invites the State Party to submit a revised nomination that responds more fully to the criteria, for examination by the Committee in a subsequent cycle;

4. Notes that the nomination resulted in part from a UNESCO/Flanders Funds-in-Trust cooperation project and the past efforts within the capacity-building strategy of UNESCO;

5. Commends the State Party for presenting a nomination recognizing a traditional system of mutual assistance that reflects the spirit of the Convention;

6. Invites the State Party to work closely with the communities concerned to define clearly what Letsema is and what it means to them, to assess its viability in their lives today and to identify clearly what threats it may face;

7. Further invites the State Party to elaborate safeguarding measures that can strengthen the practice of Letsema and ensure its long-term viability, fully involving communities both in the elaboration of those measures and in their implementation;

8. Encourages the State Party, should it wish to submit a revised nomination, to give careful attention to the requirements of the nomination form and to elaborate each section so as to provide the information needed for evaluation and examination;

9. Recalls to the State Party that inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding does not imply the granting of financial assistance from the Intangible Cultural Heritage Fund.

DRAFT DECISION 7.COM 8.7

The Committee

1. Takes note that Uganda has nominated Bigwala, gourd trumpet music and dance of the Busoga Kingdom in Uganda for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

Bigwala music and dance is a cultural practice of the Basoga people of Uganda, performed during royal celebrations such as coronations and funerals and, in recent decades, on social occasions. Bigwala describes a set of five or more monotone gourd trumpets blown in hocket to produce a melody, accompanied by a specific dance. A typical performance begins with one trumpet; other trumpets then join in followed by drummers, singers and dancers in that order. The singers and dancers move in a circular formation around the five drummers, swaying their waists gently and raising their hands with excitement in time with the music and rhythms. Women spectators ululate as the performance nears its climax. Bigwala plays a significant role in contributing to unity among the Basoga people. The lyrics of the songs narrate the history of the Basoga, focusing in particular on their king, thus symbolically reconfirming their identity and links with their past. Bigwala also addresses issues such as leadership, marriage problems and acceptable social norms and practices. At present, however, there are only four remaining older master bearers with skills in Bigwala making, playing and dancing, and their recent transmission attempts have been frustrated by financial obstacles. As a result, Bigwala is performed infrequently, which poses a real threat to its survival.

2. Decides that, from the information provided in nomination file 00749, Bigwala, gourd trumpet music and dance of the Busoga Kingdom in Uganda satisfies the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.1:
Bigwala music and dance, an essential component of royal ceremonies and other important community rituals, gives Basoga people a sense of shared identity and historical continuity, reinforcing social cohesion and allowing today’s people to communicate with their departed ancestors;

U.2:
Bigwala currently faces severe threats to its viability, including a limited number of elderly bearers, the weakness of traditional modes of transmission, the absence among the youth of knowledge of the tradition or interest in practicing it and the economic insecurity of the bearers as well as of future possible performers;

U.3:
Past safeguarding efforts include raising awareness at the community, local and national levels of the need to safeguard the element, notably by its inclusion in university research programmes; in addition, a feasible safeguarding plan for the viability of Bigwala is proposed to include education, documentation, video and audio recording, dissemination, and organizing festivals and workshops on making and playing musical instruments, with the involvement of communities, including the four remaining elderly performers, the four local cultural groups and the State;

U.4:
The nomination process benefited from the participation of Basoga communities, the local administration and particularly the Bigwala practitioners; free, prior and informed consent to the nomination was provided by practitioners and local cultural groups;

U.5:
With the participation of the concerned community, gourd trumpet music and dance was included in 2010 in the Basoga Community Inventory of Intangible Heritage, carried out under the authority of the Ministry of Gender, Labour and Social Development;

3. Inscribes Bigwala, gourd trumpet music and dance of the Busoga Kingdom in Uganda on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

4. Takes note of the importance of Bigwala music and dance within the royal ceremonies of the Busoga Kingdom and encourages the State Party to cooperate closely with the royal authorities in safeguarding the element;

5. Invites the State Party to consider implementing the proposed safeguarding plan in 2013 instead of 2014 as provided within the nomination file, giving particular attention to strengthening the capacities for the transmission of Bigwala from elder practitioners to younger generations;

6. Encourages the State Party during the implementation of the proposed safeguarding measures to seek to establish a strict link between the planned activities, the responsible actors and the budget allotted;

7. Further encourages the State Party to inventory similar or related music and dance traditions elsewhere in Uganda, the knowledge of which may help in safeguarding the Bigwala within the Basoga community.

DRAFT DECISION 7.COM 8.8

The Committee

1. Takes note that Zimbabwe has nominated Ingubhamazwi, tanning and dyeing of the multi-coloured poncho of the Nyubi people of southern Zimbabwe for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:

The practise of tanning and dyeing Ingubhamazwi multi-coloured ponchos is found among the Nyubi people of Southern Zimbabwe. The ponchos are traditionally much-prized as gifts by husbands to their wives, and signify an expression of beauty, status and love. The knowledge and skills involved in making Ingubhamazwi are transmitted orally. These include the ability to make attractive artistic designs and knowledge of natural dyestuffs, derived from indigenous trees. The main material is animal skin, which is tanned and turned into a hide or soft leather, to which the colouring, decorations and designs are then applied. The time taken to make the poncho varies, depending on such factors as the weather and the accessibility of material. At present, the making of Ingubhamazwi is diminishing due to the decreasing number of craftspeople having the requisite knowledge. Only three older men possess the complete set of skills and knowledge to produce the garment, and the younger generation is little interested in learning them. The domestic livestock that provide a major raw material are also becoming more expensive, and the trees that supply the dyes are few, due to increasing deforestation.

2. Decides that, from the information provided in nomination file 00653, Ingubhamazwi, tanning and dyeing of the multi-coloured poncho of the Nyubi people of southern Zimbabwe satisfies the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.1:
Although the social function of the multi-coloured poncho has changed, its making and use remain an identity marker of the Nyubi community, the last group that retains the viability of a practice that was once shared with other Ndebele-speaking communities;

3. Further decides that, from the information provided in nomination file 00653, Ingubhamazwi, tanning and dyeing of the multi-coloured poncho of the Nyubi people of southern Zimbabwe does not satisfy the criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as follows:

U.2:
The threats described, including poverty, food scarcity, diminishing natural resources, economic uncertainty, reduced occasions for wearing the ponchos and disinterest among the young in making them, are general issues of many countries and not specific to the multi-coloured poncho; according to the nomination the State has done little until now to safeguard the element;

U.3:
The safeguarding measures are not well elaborated and do not seem to respond to the threats identified; most remain at the level of possibility rather than concrete action and no evidence has been provided of a commitment from the State Party to their implementation;

U.4:
Although the nomination process began from a suggestion of the last surviving bearers, and consent of the chief and several elders to conduct research on the ponchos is provided, it does not appear that there was broad participation of the community in the elaboration of the nomination and neither was there a clear commitment to the element’s safeguarding;

U.5:
Efforts appear to be underway by the Ministry of Education, Sport, Arts and Culture to draw up an inventory of the intangible cultural heritage in Zimbabwe; however, those efforts have not yet borne fruit; moreover, the nomination does not describe how communities will be involved in such inventorying;

4. Decides not to inscribe Ingubhamazwi, tanning and dyeing of the multi-coloured poncho of the Nyubi people of southern Zimbabwe on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at this time and invites the State Party to submit a revised nomination that responds more fully to the criteria, for examination by the Committee in a subsequent cycle;

5. Notes with concern that the viability of the practice is threatened by the transformations of Ndebele life, in which the poncho has lost much of its function and meaning, and this is aggravated by the difficult socio-economic situation in which the Nyubi community finds itself;

6. Further notes that the State Party is a beneficiary of a capacity-building programme, undertaken by UNESCO with the assistance of the UNESCO/Flanders Funds-in-Trust, which aims at strengthening the implementation of the Convention at the national level;

7. Encourages the State Party and local communities to take full advantage of the opportunities offered by that capacity-building programme and to work closely together to devise effective safeguarding strategies for the multi-coloured poncho and other elements of intangible cultural heritage;

8. Further encourages the State Party to ensure that such safeguarding measures, particularly those aimed at revitalizing and marketing the production of the poncho, neither freeze the practice nor focus exclusively on the techniques of its making and lose sight of its social functions and cultural meanings.

