	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	NGO Review of Accreditation

ICH-08 Report – Form

Report by a Non-Governmental Organization Accredited to Act in an Advisory Capacity to the Committee on its Contribution to the Implementation of the Convention
Deadline 15 January 2015

for examination in 2015

File may be downloaded at:

http://www.unesco.org/culture/ich/en/forms

Please provide only the information requested below. Annexes or other additional materials cannot be accepted.

	A. Identification of the organization

	A.1.
Name of the organization submitting this report

	A.1.a.
Provide the full official name of the organization in its original language, as it appears on the official documents.

	La Enciclopedia del Patrimonio Cultural Inmaterial

	A.1.b.
Name of the organization in English and/or French.

	Intangible Cultural Heritage Encyclopedia

	A.1.c.
Accreditation number of the organization (as indicated on all previous correspondence: NGO-90XXX)

	NGO-90055

	A.2.
Address of the organization

	Provide the complete postal address of the organization, as well as additional contact information such as its telephone, e-mail address, website, etc. This should be the postal address where the organization carries out its business, regardless of where it may be legally domiciled. In case of internationally active organizations, please provide the address of the headquarters.

	Organization:

La Enciclopedia del Patrimonio Cultural Inmaterial
Address:

Caballocalco 28, Col Del Carmen Coyoacan C. P. 04100 México D. F.
Telephone number:

+52 55 5339 1199
E-mail address:

epci.ac@gmail.com
Website:
humanheritage.org
Other relevant information:

Office in USA: 381 Western Ave. Cambridge, MA, 02139 USA

+1 857 209 1703

	A.3.
Contact person for correspondence

	Provide the complete name, address and other contact information of the person responsible for correspondence concerning this report.

	Title (Ms/Mr, etc.):

Mr
Family name:

Caicedo
Given name:

Jorge Gustavo
Institution/position:

CEO
Address:

Caballocalco 28, Col. Del Carmen Coyoacan C. P. 04100 México D. F.
Telephone number:

+52 55 5339 1199
E-mail address:

epci.ac@gmail.com
Other relevant information:

Office in USA: 381 Western Ave. Cambridge, MA, 02139 USA

+1 857 209 1703

	

	B.
Contribution of the organization to the implementation of the Convention at the national level (Chapter III of the Convention)

	Distinguish completed activities and ongoing activities. If you have not contributed, so indicate. Also describe any obstacles or difficulties that your organization may have encountered in such participation.

	B.1.
Describe your organization’s participation in State efforts to develop and implement measures to strengthen institutional capacities for safeguarding ICH (Article 13 and OD 154), e.g. in the drafting of ICH related policies or legislation, in the establishment of national ICH committees or in other government-led processes.

Not to exceed 250 words

	We are working with the Intellectual property Authorities and the Ministry of Economy, to draft a more comprehensive law to bring legal certainty to the bearers of Intangible Cultural Heritage as well as to give them recognition and protection of the signs, symbols and designs they use in their diferent elements and expressions

	B.2.
Describe your organization’s cooperation with competent governmental bodies for the safeguarding of the intangible cultural heritage (Article 13), including existing institutions for training and documentation of intangible cultural heritage (OD 154).

Not to exceed 250 words

	in 2011 we participated in the Regional capacity-building workshop on the role of NGOs in implementing the Convention for the Safeguarding of the Intangible Cultural Heritage, organized by UNESCO in Quito, Ecuador

Unfuronatelly Mexico government hasn´t enable a competent bodie, we recognize the experience and knowledge of some representatives such as Dr. López Morales, but there isn´t to this day an articulated body dedicated to coordinate the diferent branches of government involved in the different measures of safeguarding related to the elements of Mexico´s ICH, this issue is similar to what happens with the accredited NGO´s and the lack of promotion to involve more organizations.

	B.3.
Describe your organization’s involvement in or contribution to the drafting of the State’s Periodic Report (OD 152).

Not to exceed 250 words

	None due to the explanation in B.2

	B.4
Describe your organization’s participation in the preparation of nominations to the Urgent Safeguarding List or Representative List, requests for International Assistance or proposals of Best Safeguarding Practices.

Not to exceed 250 words

	In 2008 we provided advise and support for the organization responsible to address the file 00175 Ritual ceremony of the Voladores that was inscribed in the 4COMSince

In 2013 we wrote a letter to Mexico authority regarding the nomination file 862 Pilgrimage to Wirikuta, on the Urgent Safeguarding List and what we understand as a threat o the indigenous nomination by a NGO who sent a letter to UNESCO, however the authorities didn´t consider it and decided to let the Intergivernmental Committee decided. They file was not inscribed and this was a serious setback for the indigenous communities involved, we belive that this should set a record on the multiple threats that must be addressed before submiting a file.

	B.5.
Describe your organization’s participation in the identification, definition (Article 11.b) and inventorying of ICH (Article 12, OD 80 and OD 153). Explain in particular how your organization cooperates with communities, groups and, where relevant, individuals.

Not to exceed 250 words

	Since 2010 we are conducting a video inventory of the Intangible Cultural Heritage as a mean to not only address the elements of Intangible Cultural Heritage, but to raise awareness of the bearers responsibles for its continuity and transmission. By these means we also wish to confront other threats faced by the bearers such as intelectual property steal, counterfeiters of work and people that impersonates as the original bearers in other countries or places.

	B.6.
Describe your organization’s participation in other safeguarding measures, including those referred to in Article 13 and OD 153, aimed at:

a. promoting the function of intangible cultural heritage in society;

b. fostering scientific, technical and artistic studies with a view to effective safeguarding;

c. facilitating, to the extent possible, access to information relating to intangible cultural heritage while respecting customary practices governing access to specific aspects of it.

Explain in particular how your organization cooperates with communities, groups and, where relevant, individuals when participating in such measures.

Not to exceed 250 words

	In 2012 with the National Institute of Social Development, we published "Evaluación de proyectos de salvaguardia del Patrimonio Cultural Inmaterial con énfasis en las perspectivas de género y étnico cultural" Evaluation of safguarding projects for Intangible Cultural Heritage with special focus on gender and ethnic perspectives. This free access document is a tool for researchers and promoters who need to systematize their field experience. Available in spanish here https://www.academia.edu/6149693/Evaluaci%C3%B3n_de_proyectos_de_salvaguardia_del_Patrimonio_Cultural_Inmaterial

	B.7.
Describe your organization’s involvement in measures to ensure greater recognition of, respect for and enhancement of intangible cultural heritage, in particular those referred to in Article 14 and ODs 105 to 109 and OD 155:

a. educational, awareness-raising and information programmes aimed at the general public, in particular at young people;

b. educational and training programmes within the communities and groups concerned;

c. capacity-building activities for the safeguarding of the intangible cultural heritage;

d. non-formal means of transmitting knowledge;

e. education for the protection of natural spaces and places of memory whose existence is necessary for expressing the intangible cultural heritage.

Explain in particular, how your organization cooperates with communities, groups and where relevant, individuals when participating in such measures.

Not to exceed 250 words

	 Since 2007 we have conducted a serious of workshops with the bearers of Mexico´s Intangible Cultural Heritage. Festival Cumbre Tajin has been each year a major exposition in wich we have attended over 16,000 participants who have understand what is ICH, its value, the challenges it face and also learned the necessary techniques to promote and transmit in their own communities. One of the largest outcomes is the Liga Mexicana de Globos de Cantolla, that started as an event on the Day of the Deads (incorporated on the Representative list in 2008 3COM as part of the items formerly proclaimed Masterpieces), and now it celebrates in 12 communities in 10 states of Mexico.

As part of our efforts to professionalize the artisans activity in our country, we developed with the ministry of economy a method called "Enlaces Culturales" or Cultural Links, wich has four components: 1. trainning and capacity building. 2. Formalization of the activity, legal certainty and access to seed capital. 3. promotion and marketing to access better markets. 4. Safeguarding measures to ensure its continuity with special focus on environmental sustainability of raw materials used, partnership among peers and to systematize the transmission of knowledges, techniques and abilities to new generations.

	

	C.
Bilateral, sub-regional, regional and international cooperation

	Report on activities carried out by your organization at the bilateral, sub-regional, regional or international levels for the implementation of the Convention, including initiatives such as the exchange of information and experience, and other joint initiatives, as referred to in Article 19 and OD 156. You may, for example, consider the following issues:

a. sharing information and documentation concerning shared ICH (OD 87);

b. participating in regional cooperation activities including for example those of category 2 centres for intangible cultural heritage established under the auspices of UNESCO (OD 88);

c. developing networks of NGOs, communities, experts, centres of expertise and research institutes at sub-regional and regional levels to develop joint and interdisciplinary approaches concerning shared ICH (OD 86).
Not to exceed 250 words

	in 2011 we participated in the Regional capacity-building workshop on the role of NGOs in implementing the Convention for the Safeguarding of the Intangible Cultural Heritage, organized by UNESCO in Quito, Ecuador

We are on the process of creating an inventory of Artisans, NGO´s and education institutions related to their work as a way to help them improve their efforts and help them achieve their goals.

	

	D.
Participation in the work of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

	D.1
Has your organization participated in the Committee meetings or those of the General Assembly? If yes, please indicate which meetings you attended and describe the nature of your contribution to the Committee’s work.

Not to exceed 250 words

	Participation in 2009 4COM, Accreditation as NGO to provide advisory services to the Committee. With other NGO´s we participate in the draft of the Common statement of NGOs
In 2010 with a 9 hours difference, we hosted a group of specialists and ICH bearers in our offices, to follow the streaming of the 5COM in Nairobi, Kenya.

In 2014 with the support of the Fund for the Safeguarding of Intangible Cultural Heritage, we attended the 9COM, where we have an active participation with our peer NGO´s, where we disscuss important matters related to our work as well as drafted the the NGO Statement ICH-9.COM (available at http://www.ichngoforum.org/).

	D.2
Has your organization served as a member of the Consultative Body or Evaluation Body (OD 26), or was it appointed in 2009 or 2010 to evaluate a nomination to the Urgent Safeguarding List or a request for International Assistance? If yes, please indicate the period.

Not to exceed 100 words

	 No

	D.3
In what way(s) has your organization provided advisory services to the Committee (OD 96) or in what way(s) do you foresee that it might provide such services in the future?

Not to exceed 500 words

	Our organization has experts and specialists in different fields of knowledge. From scholars to professional consultants, our experience is on participatory projects, negotiation and mediation with indigenous communities, intangible cultural heritage bearers, government and private sector representatives.

	E.
Capacities of your organization for evaluation of nominations, proposals and requests (as described in OD 27 and OD 96):

	E.1.
Nominations, proposals and requests are available for evaluation only in English or French. Do members of your organization or your staff demonstrate a very good command of English or French? If yes, please indicate which language(s) and the number of those members or staff.

Not to exceed 250 words

	Yes our experts and specialists are fluent in English and French

Four of them are fluent in both, two of them are fluent in French

	E.2.
Does your organization have experience in working across several ICH domains? Please describe your experiences.

Not to exceed 250 words

	As part of our efforts to professionalize the artisans activity in our country, we developed with the ministry of economy a method called "Enlaces Culturales" or Cultural Links, wich has four components: 1. trainning and capacity building. 2. Formalization of the activity, legal certainty and access to seed capital. 3. promotion and marketing to access better markets. 4. Safeguarding measures to ensure its continuity with special focus on environmental sustainability of raw materials used, partnership among peers and to systematize the transmission of knowledges, techniques and abilities to new generations.
This has demanded to us to enhance and broaden our work in a more comprehensive approach to understand the extent and deep of each safeguarding measure.

	E.3.
Describe the experience of your organization in evaluating and analysing documents such as proposals or applications.

Not to exceed 250 words

	As head of the NGO, I been jury to several proposals and nominations in Mexico, like the Support program to local cultures; the coinvestment program on social projects and recently in the national award of social entrepreneur that is granted by the President of Mexico

	E.4.
Does your organization have experience in drafting synthetic texts in English or French? Please describe your experience and indicate in which language(s) and the number of those members or staff.

Not to exceed 250 words

	Yes, three of them can do it in English and two of them can do it in French

	E.5.
Does your organization have experience in working at the international level or the capacity to extrapolate from local experience to apply it within an international context? Please describe such experience.

Not to exceed 250 words

	Since 2014 we are negotiating with existing migrant communities from Mexico in the United States, to make a large project as an effort to trace the migration of Intangible Cultural Heritage bearers.

	

	F.
Cooperation with UNESCO

	Report on activities carried out by your organization in cooperation with UNESCO (both direct cooperation with UNESCO as well as activities carried out under the auspices of UNESCO or for which you have received the authorization to use the emblem of UNESCO/of the 2003 Convention, or financial support, such as e.g. funding from the Participation Program).

Not to exceed 250 words

	n 2011 we participated in the Regional capacity-building workshop on the role of NGOs in implementing the Convention for the Safeguarding of the Intangible Cultural Heritage, organized by UNESCO in Quito, Ecuador

In 2014 with the support of the Fund for the Safeguarding of Intangible Cultural Heritage, we attended the 9COM, where we have an active participation with our peer NGO´s, where we disscuss important matters related to our work as well as drafted the the NGO Statement ICH-9.COM (available at http://www.ichngoforum.org/).

	

	G.
Signature

	The report must include the name and signature of the person empowered to sign it on behalf of the organization.

	Name:

Jorge Gustavo Caicedo Trevilla
Title:
Director
Date:
January 13 2015
Signature:
 Jorge Gustavo Caicedo Trevilla

�.	In case your organization operates in several States, please clearly indicate which State or States are concerned by your answers when filling in parts B, C and E.

Form ICH-08 Report-2015 - EN – revised on 16/10/2014 – page 1
Form ICH-08 Report-2015-EN – revised on 16/10/2014 – page 7

[image: image1.png]