[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

9 COM

ITH/14/9.COM/12
Paris, 21 October 2014

Original: English
ITH/14/9.COM/12 – page 6
ITH/14/9.COM/12 – page 7

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Ninth session

UNESCO Headquarters

24 to 28 November 2014
Item 12 of the Provisional Agenda:

Number of files submitted for the 2015 cycle
and number of files that can be treated in the 2016 and 2017 cycles
	Summary

In conformity with paragraph 33 of the Operational Directives, the Committee is to determine two years beforehand, in accordance with the available resources and capacity, the number of files that can be treated during the two following cycles. A decision is proposed to that effect. The document also informs the Committee of the distribution of the files submitted for the 2015 cycle.
Decision required: paragraph 13

1. The Operational Directives in their paragraph 33 state that ‘The Committee determines two years beforehand, in accordance with the available resources and its capacity, the number of files that can be treated in the course of the two following cycles. This ceiling shall apply to the set of files comprising nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and to the Representative List of the Intangible Cultural Heritage of Humanity, proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention and International Assistance requests greater than US$25,000.’ The Committee is therefore called upon to determine the number of such files that can be treated for the two following cycles. In so doing, it may wish to confirm the number already set out for 2016 in its Decision 8.COM 10, while determining the number of files that can be treated in 2017.
2. Decision 8.COM 10 established the limit of 50 files per cycle to be applied for the 2015 and 2016 cycles, while requesting to ensure ‘that at least one file per submitting State should be processed during the two year period, within the agreed number of nominations per biennium’. It also invited States Parties ‘to take the present decision into account when submitting files for the 2015 and 2016 cycle’ and requested the Secretariat ‘to report to it on the number of files submitted for the 2015 cycle and its experience applying the Operational Directives and the present decision at its ninth session.’
Report on the 2015 cycle

3. As of the 31 March 2014 deadline, the Secretariat received 56 new files (7 multinational files and 49 national files), in addition to 162 national files previously submitted that had not yet been treated. From this total of 218 receivable files, the Secretariat had therefore to determine which 50 files could be treated in 2015; the results of that process are found in the annex to the present document and displayed on a dedicated page of the Convention’s website.

4. The first step was to apply the principle set out at the beginning of paragraph 34 of the Directives: ‘the Committee shall endeavour to examine to the extent possible at least one file per submitting State, within the limit of this overall [annual] ceiling’. Identifying one file per submitting State produced a list of 61 files, which were then ordered according to the priority criteria (i), (ii) and (iii) of paragraph 34.
5. The first 14 files in priority (i) come from submitting States having no elements inscribed, best safeguarding practices selected or requests for international assistance approved (within this number are two multinational nominations that include among the submitting States one State with no previous inscriptions). Priority (i) also includes nine nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding. Priority (ii) covers the seven remaining multinational files (i.e. those for which all submitting States have at least one previous element inscribed). Applying priorities (i) and (ii) thus filled 30 of the 50 slots available.

6. Priority (iii) was then applied to the remaining files, in increasing order of the number of elements previously inscribed, best safeguarding practices selected or requests for international assistance approved, in comparison with other submitting States during the same cycle. The ceiling of 50 files was attained with the nomination of Indonesia (seven elements inscribed).

7. The remaining States having eight or more previous inscriptions could not consequently be treated for the 2015 cycle. Decision 8.COM 10, as noted above, provides ‘that at least one file per submitting State should be processed during the two year period’, and those 11 States were therefore informed that their files will be considered in priority in the 2016 cycle.
Number of files for the 2015 and 2016 cycles

8. As was the case in previous cycles, the Committee cannot predict the distribution of files between the two Lists, the Register of Best Safeguarding Practices and international assistance in the cycles after 2015. It is called upon to confirm an overall number of such files to be treated. It may also wish to take into account the anticipated number of files that it will examine each year for other processes such as the periodic reports of States Parties on their implementation of the Convention and the status of elements inscribed on the Representative List as well as their periodic reports on the status of elements inscribed on the Urgent Safeguarding List. In 2015 the Committee will also begin to examine the renewal or non-renewal of relations with 97 non-governmental organizations accredited by the General Assembly in 2010, in conformity with paragraph 94 of the Operational Directives. In 2017, it will similarly examine its relations with 59 non-governmental organizations accredited by the General Assembly in 2012.
9. The situation of recent and future sessions can be summarized as follows
:

	Examined by the Committee
	6.COM (2011)
	7.COM (2012)
	8.COM (2013)
	9.COM (2014)
	10.COM (2015)
	11.COM (2016)
	12.COM (2017)

	Nominations to the Urgent Safeguarding List
	23
	8
	12
	8
	9
	
	

	Register of Best Safeguarding Practices
	12
	2
	2
	4
	1
	
	

	Requests for International Assistance
	4
	10
	1
	2
	2
	
	

	Nominations to the Representative List
	49
	36
	31
	46
	38
	
	

	Subtotal, nominations
	88
	56
	46
	60
	50
	50
	

	Periodic reports of States Parties
	5
	16
	10
	27
	48
	13
	21

	Reports on USL elements
	
	
	1
	8
	8
	11
	4

	Renewal of relations with NGOs
	
	
	
	
	97
	
	59

	Subtotal, reports, NGOs
	5
	16
	11
	35
	153
	24
	84

	Total number of files
	93
	72
	57
	95
	203
	74
	

	COM meeting days
	7
	5
	6
	5
	
	
	

10. Paragraph 33 of the Operational Directives calls for the Committee to determine the number of files based upon its available resources and capacity. The Committee’s experience during its sixth session was that a seven-day session did not permit it to examine 88 files and complete all of its other business. For the seventh session, the Committee completed its agenda in five days, while for the eighth session six days were necessary to discuss all the items. The ninth session of the Committee will have only five days to discuss all the items of a quite extensive agenda. The Committee may also wish to take into account that other business will continue to require increasing attention in the course of its sessions.

11. On the other hand, the Committee is also to base its decision on the ‘available resources’. In the context of the financial constraints confronting the Organization, the activities and staffing of the Secretariat of the Intangible Cultural Heritage Convention continue to be seriously affected. The Secretariat is still unable to respect the deadlines set out in the Operational Directives for the treatment of files (paragraph 54), which has had consequences on the work of the Subsidiary Body and Consultative Body for the last four years, postponing their scheduled meetings up to several months.
12. The Committee may consequently wish to re-confirm the number of files to be treated in the 2016 cycle and fix the same number of files for 2017 cycle, while keeping to the principle of one file per submitting State during each two year period. It may also again request that the Secretariat exercise flexibility when applying these limits in order to permit greater equity among submitting States with equal priority.
13. The Committee may wish to adopt the following decision:

DRAFT DECISION 9.COM 12
The Committee,
1. Having examined document ITH/14/9.COM/12,
2. Recalling paragraphs 33 and 34 of the Operational Directives, and its Decision 8.COM 10,

3. Taking note that the number of files being treated for the 2015 cycle is 50, representing 56 submitting States,
4. Considering that its capacities to examine files during a session are still limited, as are the capacities and human resources of the Secretariat,
5. Reaffirms that those States Parties that submitted files that could not be treated within the ceiling of 50 files in the 2015 cycle will see their files examined with priority in the 2016 cycle, following the principle of one file per submitting State during the two year period (Decision 8.COM 10);
6. Decides that in the course of the 2016 and 2017 cycles, the number of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and to the Representative List of the Intangible Cultural Heritage of Humanity, proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention and international assistance requests greater than US$25,000 that can be treated is determined to be 50 per cycle;

7. Further decides that at least one file per submitting State should be processed during the two year period 2016-2017, within the agreed number of nominations per biennium, in conformity with paragraph 34 of the Operational Directives;

8. Further decides that the Secretariat may exercise some flexibility, if that would permit greater equity among submitting States with equal priority under paragraph 34 of the Operational Directives;

9. Invites States Parties to take the present decision into account when submitting files for the 2016 and 2017 cycle;

10. Further requests the Secretariat to report to it on the number of files submitted for the 2016 cycle and its experience applying the Operational Directives and the present decision at its tenth session.
ANNEX

	Countries
	Submitted files
	Level of priority

	1
	Afghanistan
	RL
	Attan (00986)
	(i) no element inscribed

	2
	Andorra; Spain; France
	RL
	Les fêtes du feu du solstice d’été dans les Pyrénées (01073)
	(i) no element inscribed

	3
	Argentina
	RL
	Filete porteño from Buenos Aires, a traditional painting technique (01069)
	(i) no element inscribed

	4
	Bosnia and Herzegovina
	RL
	Konjic woodcarving (01102)
	(i) no element inscribed

	5
	Democratic People’s Republic of Korea
	RL
	Tradition of kimchi-making (01063)
	(i) no element inscribed

	6
	Fiji
	BSP
	Cultural mapping for iTaukei (Indigenous Fijian) traditional knowledge and expressions of culture (00895)
	(i) no element inscribed

	7
	Greece
	RL
	Tinian marble craftsmanship (01103)
	(i) no element inscribed

	8
	Namibia
	RL
	Marula first fruit festival celebrating the traditional start of new year through seasonal harvesting of fruit from omugongo or marula trees (01089)
	(i) no element inscribed

	9
	Saudi Arabia
	RL
	Al Mezmar, drumming and dancing with sticks (01011)
	(i) no element inscribed

	10
	Serbia
	RL
	Kolo (01096)
	(i) no element inscribed

	11
	Slovenia
	RL
	Traditional production of the Kranjska klobasa (Carniolan sausage) (01022)
	(i) no element inscribed

	12
	Tajikistan
	RL
	Art of Chakan embroidery in Kulob, Tajikistan (01097)
	(i) no element inscribed

	13
	Turkmenistan
	RL
	Turkmen epic art of Gorogly (01028)
	(i) no element inscribed

	14
	United Arab Emirates; Saudi Arabia; Oman; Qatar
	RL
	Arabic coffee, a symbol of generosity (01074)
	(i) no element inscribed

	15
	Botswana
	USL
	Dikopelo folk music of Bakgatla ba Kgafela in Botswana’s Kgatleng district (01088)
	(i) nomination for USL

	16
	Colombia
	USL
	Traditional Vallenato music of the Greater Magdalena region, northern Colombia (01095)
	(i) nomination for USL

	17
	Egypt
	USL
	Traditional hand puppetry (01020)
	(i) nomination for USL

	18
	Iran (Islamic Republic of)
	USL
	Traditional knowledge and skills of constructing Baadgirs (wind catchers) in Iran (01111)
	(i) nomination for USL

	19
	Mongolia
	USL
	Coaxing ritual for baby camels (01061)
	(i) nomination for USL

	20
	Pakistan
	USL
	Safeguarding the intangible cultural heritage of North West Frontier Province of Pakistan, which is seriously damaged by the current wave of terrorism (00562)
	(i) nomination for USL

	21
	Portugal
	USL
	Manufacture of cowbells (01065)
	(i) nomination for USL

	22
	The former Yugoslav Republic of Macedonia
	USL
	Glasoechko, male two-part singing in Dolni Polog (01104)
	(i) nomination for USL

	23
	Uganda
	USL
	Koogere oral tradition of the Basongora, Banyabindi and Batooro people of Western Uganda (00911)
	(i) nomination for USL

	24
	Afghanistan; Azerbaijan; India; Iran (Islamic Republic of); Kazakhstan; Kyrgyzstan; Uzbekistan; Pakistan; Tajikistan; Turkey
	RL
	Naoroz, Novruz, Nowrouz, Nowrouz, Nauryz, Nooruz, Nauroz, Navruz, Nevruz, Nevruz, Navrusz (00954)
	(ii) multinational nomination

	25
	Bulgaria; The former Yugoslav Republic of Macedonia; Republic of Moldova; Romania
	RL
	Cultural practices associated to the first of March (01093)
	(ii) multinational nomination

	26
	Cambodia; Philippines; Republic of Korea; Viet Nam
	RL
	Tugging rituals and games in Cambodia, the Philippines, the Republic of Korea and Viet Nam (01080)
	(ii) multinational nomination

	27
	Colombia; Ecuador
	RL
	Musiques de marimba, chants et danses traditionnels de la région du Pacifique Sud colombien et de la province d’Esmeraldas d’Équateur (01099)
	(ii) multinational nomination

	28
	Kazakhstan; Kyrgyzstan
	RL
	Aitysh, Aitys-art of improvisation (00997)
	(ii) multinational nomination

	29
	United Arab Emirates; Oman
	RL
	Al-Razfa, a traditional performing art in the United Arab Emirates and the Sultanate of Oman (01078)
	(ii) multinational nomination

	30
	United Arab Emirates; Saudi Arabia; Oman; Qatar
	RL
	Majlis, a cultural and social space (01076)
	(ii) multinational nomination

	31
	Austria
	RL
	Classical horsemanship and the High School of the Spanish Riding School Vienna (01106)
	(iii) 1 element inscribed

	32
	Ethiopia
	RL
	Fichee-Chambalaalla, Sidama nation New Year festival (01054)
	(iii) 1 element inscribed

	33
	Malawi
	IA
	Documentation of Nkhonde, Chewa and Tumbuka proverbs, folktales and associated vehicles of their expression (01060)
	(iii) 1 element inscribed

	34
	Bangladesh
	RL
	Jatra traditional performing arts of Bangladesh (01070)
	(iii) 2 elements inscribed

	35
	Bulgaria
	RL
	The folk feast Surova in Pernik region (00968)
	(iii) 2 elements inscribed

	36
	Dominican Republic
	RL
	Son (01053)
	(iii) 2 elements inscribed

	37
	Kenya
	IA
	Safeguarding of Enkipaata, Eunoto and Olng’esherr: Three male rites of passage of the Maasai Community (00888)
	(iii) 2 elements inscribed

	38
	Mauritius
	RL
	Bhojpuri folk songs of Mauritius (01005)
	(iii) 2 elements inscribed

	39
	Nigeria
	RL
	Eyo masquerade festival (01066)
	(iii) 2 elements inscribed

	40
	Slovakia
	RL
	Bagpipes and bagpipe culture in Slovakia (01075)
	(iii) 2 elements inscribed

	41
	Uzbekistan
	RL
	Ropewalking (01087)
	(iii) 2 elements inscribed

	42
	Venezuela (Bolivarian Republic of)
	RL
	Traditional knowledge and technologies relating to the growing and processing of the Curagua (01094)
	(iii) 2 elements inscribed

	43
	Algeria
	RL
	Le pèlerinage annuel des communautés zénètes à la Zawiya Sidi El Hadj Belkacem, Gourara, dit «Sbuâ» (00667)
	(iii) 3 elements inscribed

	44
	Armenia
	RL
	Armenian Kochari, traditional group dance (01079)
	(iii) 3 elements inscribed

	45
	Kyrgyzstan
	RL
	Kok-boru, Kyrgyz traditional horse game (01067)
	(iii) 3 elements inscribed

	46
	Romania
	RL
	Lad’s dances in Romania (01092)
	(iii) 3 elements inscribed

	47
	Italy
	RL
	The celebration of the Celestine Pardon (00994)
	(iii) 4 elements inscribed

	48
	Azerbaijan
	RL
	Traditional copper craftsmanship of the Lahij community (00675)
	(iii) 5 elements inscribed

	49
	Peru
	RL
	Wititi dance of the Colca Valley (01056)
	(iii) 6 elements inscribed

	50
	Indonesia
	RL
	Traditional dances of Bali (00617)
	(iii) 7 elements inscribed

	51
	Mexico
	RL
	Charrería, Mexican equestrian tradition (01108)
	8 elements inscribed

	52
	Viet Nam
	RL
	Viet beliefs in the Mother Goddesses of Three Realms (01064)
	8 elements inscribed

	53
	Belgium
	RL
	La culture de la bière en Belgique (01062)
	9 elements inscribed

	54
	India
	RL
	Kolam, ritualistic threshold drawings and designs of Tamil Nadu, India (00842)
	9 elements inscribed

	55
	France
	RL
	Le carnaval de Granville (01077)
	10 elements inscribed

	56
	Turkey
	RL
	Traditional craftsmanship of Çini-making (01058)
	10 elements inscribed

	57
	Spain
	RL
	Cultural space of the Valencia Fallas festival (00859)
	12 elements inscribed

	58
	Croatia
	BSP
	Community project of safeguarding the living culture of Rovinj/Rovigno: the Batana Ecomuseum (01098)
	13 elements inscribed

	59
	Republic of Korea
	RL
	Culture of Jeju Haenyeo (women divers) (01068)
	15 elements inscribed

	60
	Japan
	RL
	Yama, Hoko, Yatai, the float festival of Japan (01059)
	22 elements inscribed

	61
	China
	RL
	The Twenty-Four Solar Terms in the Chinese Lunar Calendar (00647)
	37 elements inscribed

�.	� HYPERLINK "http://www.unesco.org/culture/ich/index.php?lg=en&pg=00716" �http://www.unesco.org/culture/ich/index.php?lg=en&pg=00716�

�.	The figures for 2011-2014 reflect the actual number of files examined by the Committee, while those for 2015-2017 are those scheduled for submission. In each cycle a larger number of files are treated by the Secretariat than are finally examined by the Committee, since files are not always completed in due time.

� The titles are provided in the language of submission.

