	[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.

	Conservatorio de la Cultura Gastronómica Mexicana

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

	Conservatory of Mexican Gastronomic Culture

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

	NGO-90001

	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:

Conservatorio de la Cultura Gastronómica Mexicana
Address:

Gladiolas 15,San Angel Tacopac, Alvaro Obregón, CP 01040, México DF. México
Telephone number:

52 55 55 5092 88
E-mail address:

glorialm5@prodigy.net.mx
Website:
www.ccgm.mx
Other relevant information:

	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.):

Ms.
Family name:

López Morales
Given name:

Gloria
Institution/position:

President
Address:

Gladiolas 15,San Angel Tacopac, Alvaro Obregón, CP 01040, México DF.México
Telephone number:

52 55 55 50 92 88
E-mail address:

glorialm5@prodigy.net.mx , vvelasco@ccgm.mx,glm@ccgm.mx
Other relevant information:

	

	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

	The CCGM has established alliances with diverse departments of the Mexican government to undertake the mission of rescuing, safeguarding and promoting the Traditional Mexican cuisine.

 The CCGM has built a structure that organizes two annual projects: The World Forum of the Mexican Gastronomy and the National Information Meeting on the World Heritage Mexican Gastronomy. Both projects promote, in the whole country and through relations with other countries, the implementation of the ICH Convention principles. Among the government departments with which we work are found The National Council for the Culture and the Arts, The National Institute of Anthropology and History, The Secretariat of Agriculture, Cattle Breeding, Rural Development, Fisheries and Feeding, Tourism Secretariat, Public Education Secretariat, as well as the Social Development Secretariat and a wide net of academic institutions and of specialized education in topics related with the complex culinary and alimentary system of the country.

	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

	The CCGM has carried out many activities in cooperation with government organisms, whose specific description is available in the periodic reporting we submit regularly to the UNESCO through the INAH. In any case, the World Forum and the National Information Meeting constitute by themselves, nets of participation that at present time include all the states of the country, through local and regional Conservatories. On the other hand we have promoted local nomination projects so that the States governments may issue declarations of their cuisines as Intangible Cultural Heritage at local level, circumstance that has allowed enabling the appropriate safeguarding instruments for the important gastronomic heritage of the country. The CCGM drives all these actions and many others through a net of more than 60 delegates all over the country, mainly constituted by traditional cooks, cultural promoters, chefs, academics, small producers, restaurateurs and investigators.

	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

	The CCGM is fully in charge of the elaboration of the periodic reporting on the execution of the Safeguarding Plan of the World Heritage Mexican Cuisine that we submitted to the UNESCO through the adequate government channels (July of 2012)

	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

	The CCGM prepared integrally the nomination file of the Traditional Mexican Cuisine that was inscribed on the Representative List of the ICH on November 16 of 2010. Since then, we have been in charge of giving follow-up to the action plan that such nomination included.

	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

	We developed the methodological instruments to carry out the inventory of the traditional cuisines of Mexico in collaboration with the Center Daniel Rubín de la Borbolla AC. Training shops on the application of these instruments have been given to all the delegates of the NET formed by CCGM and to the schools that are supporting the survey of this information in different states. These methodological instruments were presented as a contribution in a follow-up meeting of Safeguarding Plans organized by the INAH.

For 2015 we have associated with the National Commission for the Knowledge and use of the Biodiversity for the survey of the inventory of the natural resources used in the Mexican cuisine.

These methodological instruments are designed to be applied by the bearer communities of the traditional know-how of the Mexican gastronomy.

	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

	The CCGM has established communication bonds giving as a result the organization of courses, seminars and all sort of activities –in particular the elaboration of didactic materials- to promote the exchange of knowledge about the importance of preserving the intangible cultural heritage. Special emphasis is given to develop projects with the communities of traditional cooks, of farming producers and of personnel related with the disciplines that deal with feeding and nutrition. It is important to point out that in general we design projects in which the bearers of the traditional heritage can play their role as teachers and conveyors of knowledge; therefore it is frequent that these are included in the teaching staff for courses, seminars and other activities aimed to the teaching of traditional practices. An outstanding example is constituted by the Encounters of Traditional Female Cooks that in the case of Michoacán in this year reaches its 13th edition and has been a model impelled in the whole national territory.

	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

	The CCGM promotes and participates intensely in educational activities -graduate courses, courses, workshops, edition of books and videos- designed to raise awareness in the public in general and in youths in particular about the kindness of the traditional Mexican diet. To reach this last group we have elaborated electronic materials and we are using the social nets. Evaluations carried out in the different sectors and disciplines that constitute the Mexican culinary heritage, demonstrate that from the moment of its inscription in the Representative List of the ICH this topic became part of the high-priority development agenda at both government and non-government levels in this country. One of the most visible signs in this peak, is the involvement of all those who intervene in the complex world of the gastronomy especially at popular level; for this reason, at the non-formal level of know-how transmission is registered a remarkable proliferation of fairs, exhibitions, gastronomic shows, teaching courses of the culinary disciplines, among others. The traditional alimentary culture requires besides impelling awareness-raising about the importance of preserving the production ways and techniques that are in risk of disappearing due to the modernity; for this reason, the CCGM participates with the communities and with institutions such as SEMARNAT in the protection of the environment and its relation with the cultural heritage.

	

	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

	The CCGM organizes annually the World Forum of the Mexican Gastronomy to promote the relations with other NGOs that foster the protection of the ICH; this effort is carried out with the Mexican Government's support and of a wide group of the civil society and of the private sector. The agenda of this forum is extensive and interdisciplinary and it summons several countries of the international community through experts, officers, teachers and students. The programs and reports that are a result of this project can be consulted at www.ccgm.mx

	

	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

	Second Extraordinary Session of the Intergovernmental Committee, 2008, Sofia, Bulgaria

Fifth Session of the Intergovernmental Committee, 2010, Nairobi, Kenya

Sixth Session of the Intergovernmental Committee 2011, Bali, Indonesia

Regional capacity-building workshop on the role of NGOs in implementing the Convention for the Safeguarding of the Intangible Cultural Heritage, 2011, Quito (Ecuador)

Seventh Session of the Intergovernmental Committee for the Safeguarding of the Cultural Intangible Heritage 2012, Paris, France.

Fifth session of the General Assembly of the States Parties to the Convention for the Safeguarding of Intangible Cultural Heritage 2014, Paris France

	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

	To the date, the CCGM has not participated in the evaluation of nomination files but, as we have expressed it in our participations in the general assembly, we have a great interest in being able to make it.

	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

	The CCGM has the expertise and knowledge to participate in evaluations, expert opinions and analysis of projects related to the ICH particularly of those related with traditional cuisines and with traditional alimentary systems.

	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

	 The CCGM has the capacity to manage documents in English and French and we particularly recommend continuing accepting documents in Spanish.

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

Not to exceed 250 words

	The CCGM has worked in topics related to the ICH especially in the elaboration of the Traditional Cuisine Nomination File, but also in projects related to popular cultures in general.

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

Not to exceed 250 words

	The CCGM has experience in this domain.

	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

	The CCGM can perfectly elaborate synthetic texts in English or French. At least 10 members of the organization staff are in possibilities of making it.

	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

	The CCGM is used to work at international level (organization of the World Forum) and has also given advising on topics within its scope in several countries, Peru, Ecuador, Brazil, Argentina, Uruguay and Spain, among others.

	

	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

	The UNESCO has been present in the main projects for the rescue, safeguarding and promotion of the ICH promoted by the CCGM. We have been authorized to use the logo; however, to the date we have not received any financial support from that international organization.

	

	G.
Signature

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

	Name:

Gloria López Morales
Title:
President
Date:
January 6, 2015
Signature:
 GLORIA LÓPEZ MORALES

�.	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]