[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


8 COM
ITH/13/8.COM/13.a
Paris, 11 October 2013
Original: English
ITH/13/8.COM/13.a – page 2
ITH/13/8.COM/13.a – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

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

Baku, Azerbaijan
2 to 7 December 2013
Item 13.a of the Provisional Agenda:

Draft amendments to the Operational Directives on safeguarding,
commercialization and sustainable development
	Summary

At its seventh session, the Committee discussed the relations among safeguarding, commercialization and sustainable development, and invited the Secretariat to propose draft amendments to the Operational Directives to be examined during its eighth session. The present document offers an initial set of draft amendments and a suggested path to more extensive revisions.
Decision required: paragraph 10


1. At its seventh session, held in December 2012 in Paris, during its general debate on the Report of the Consultative Body on its work in 2012 (Document ITH/12/7.COM/7) and while examining nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding (Document ITH/12/7.COM/8), the Committee discussed the relations among safeguarding, commercialization and sustainable development. Indeed, that complex relationship has been discussed at virtually every session of the Committee, in one aspect or another.
2. The Consultative Body in its reports emphasized the importance of intangible cultural heritage for sustainable development and welcomed nominations or requests in which income generation, remuneration to tradition-bearers or expansion of audiences aimed at contributing directly to ensuring the viability of the intangible cultural heritage in question, but it regretted that the objective of safeguarding seemed sometime to be secondary. It cited also the report of the 2011 Subsidiary Body, ‘The […] Body also considered that safeguarding measures should address excessive commercialization that may be detrimental to the social and cultural functions and the viability of intangible cultural heritage’ (Document ITH/11/6.COM/CONF.206/13).
3. Some States Parties intervened to further elaborate and comment on the views of previous and current Consultative Bodies and Subsidiary Bodies. Several underlined that crafts and other intangible cultural heritage were often linked to the local economy and this did not decrease their cultural value. On the contrary, they suggested, cultural and economic dimensions could be seen as complementary; businesses as well as governments could be involved in the safeguarding process through cultural tourism, museums and craft development. Other States emphasized the place of intangible cultural heritage – particularly crafts – within a creative economy, and highlighted that revenues generated from its practice could contribute directly to the sustainability of the heritage and thereby to its safeguarding.
4. Many States shared a desire to reconcile safeguarding and commercial activities, rather than seeing them as conflicting. They nevertheless recalled that over-commercialization had been a recurrent concern of the Committee and underlined the requirement that commercialization not supplant the cultural character of the intangible cultural heritage elements.
5. A general consensus was reached on the need for further guidance to be provided on these questions in the Operational Directives. The Committee decided to invite the Secretariat to propose draft directives about this topic for the next session of the Committee, elaborating among others paragraphs 116 and 117 of the Operational Directives (Decision 7.COM 7).
6. The Secretariat notes that paragraphs 116 and 117 are currently found within the chapter of the Operational Directives on ‘raising awareness about intangible cultural heritage’, whereas the concerns about ‘safeguarding, commercialization and sustainable development’ raised in the Committee’s debates at the seventh session and other sessions as well as in previous reports of the Subsidiary Body and Consultative Body far exceed the subject of raising awareness. The Committee may consequently wish to consider proposing to the General Assembly that a new chapter of the Operational Directives be created that could focus on safeguarding intangible cultural heritage and sustainable development at the national level, in which the contribution of intangible cultural heritage to the creative economy and questions of commercialization, among others, could be subjects of sub-chapters.
7. Such a chapter could respond to the lacunae noted in the recent evaluation by the Internal Oversight Service, which noted that at present the Operational Directives ‘do not explain how ICH is expected to foster sustainable development and whether particular ICH domains foster sustainable development more than others, nor do they address the relationship between any of the proposed ICH safeguarding measures and other interventions that countries might implement to foster sustainable development’ (see Document ITH/13/8.COM/5.c). It could also answer the ‘Chengdu Recommendations’, adopted at the Chengdu International Conference on Intangible Cultural Heritage in Celebration of the Tenth Anniversary of UNESCO’s Convention for the Safeguarding of the Intangible Cultural Heritage, which called upon the international community ‘to renew its commitment to the Convention’s fundamental premise that intangible cultural heritage is a guarantee of sustainable development’ (Document ITH/13/EXP/8)
8. In the short term, in the annex to the draft decision below, several amendments are proposed to existing paragraphs 102, 116 and 117 of the Operational Directives to reflect more fully the diverse issues that have been brought to light by the advisory bodies and the Committee. If adopted by the eighth session of the Committee, these initial amendments could be examined by the General Assembly at its fifth session in 2014. These revisions broaden the scope of the latter two paragraphs well beyond raising awareness, and it could be foreseen that in a subsequent revision of the Operational Directives they would take their place as part of the proposed chapter.
9. The Secretariat considers that more extensive revision of the Directives would require further guidance from States Parties, given that the Committee has not formally debated these topics as such. It suggests therefore that the Committee aim to present a new chapter on safeguarding intangible cultural heritage and sustainable development at the national level to the sixth session of the Assembly in 2016. To assist the Committee in its deliberations, the Secretariat could be asked to organize an expert meeting during the course of 2014 whose conclusions could be presented to the ninth session of the Committee. Preparation of revised draft Operational Directives could then be foreseen for the tenth session of the Committee in 2015 for submission to the sixth session of the General Assembly in 2016. Given the Organization’s financial constraints, any such expert meeting would have to be fully funded from extrabudgetary contributions.
10. The Committee may wish to adopt the following decision:

DRAFT DECISION 8.COM 13.a
The Committee,

1. Having examined Document ITH/13/8.COM/13.a, Document ITH/13/8.COM/4 and Document ITH/13/8.COM/5.c,

2. Recalling Decision 7.COM 7 and paragraphs 102, 116 and 117 of the Operational Directives,
3. Further recalling that the relations among safeguarding, commercialization and sustainable development have figured into the reports of recent Subsidiary Bodies and Consultative Bodies and into the debates of the Committee, 
4. Recommends to the General Assembly at its fifth session to approve the revised paragraphs of the Operational Directives for the implementation of the Convention as annexed to this decision;
5. Further recommends to the General Assembly that a new chapter of the Operational Directives on safeguarding intangible cultural heritage and sustainable development at the national level be drawn up for examination by the Assembly at its sixth session;

6. Decides to include this topic on the agenda of its ninth session, with a view to examining further revisions of the Operational Directives on this question at its tenth session;

7. Requests the Director-General to convene a category VI expert meeting during the course of 2014 to draw up preliminary recommendations of possible directives, subject to the condition that voluntary supplementary contributions to the Intangible Cultural Heritage Fund are received in due course in order to cover all of the costs of organizing such meeting.
ANNEX

	
	Operational Directives
	
	Proposed amendments

	IV.1
	Raising awareness about intangible cultural heritage
	IV.1
	No change.

	IV.1.1
	General provisions
	IV.1.1
	No change.

	102.
	All parties are encouraged to take particular care to ensure that awareness-raising actions will not:

(a) de-contextualize or denaturalize the intangible cultural heritage manifestations or expressions concerned;

(b) mark the communities, groups or individuals concerned as not participating in contemporary life, or harm in any way their image;

(c) contribute to justifying any form of political, social, ethnic, religious, linguistic or gender-based discrimination; 

(d) facilitate the misappropriation or abuse of the knowledge and skills of the communities, groups or individuals concerned;

(e) lead to over-commercialization or to unsustainable tourism that may put at risk the intangible cultural heritage concerned.
	
	All parties are encouraged to take particular care to ensure that awareness-raising actions, including inscriptions of intangible cultural heritage elements on the Convention’s Lists, will not:

(f) de-contextualize or denaturalize the intangible cultural heritage manifestations or expressions concerned;

(g) mark the communities, groups or individuals concerned as not participating in contemporary life, or harm in any way their image;

(h) contribute to justifying any form of political, social, ethnic, religious, linguistic or gender-based discrimination; 

(i) facilitate the misappropriation or abuse of the knowledge and skills of the communities, groups or individuals concerned;

(j) lead to over-commercialization or to unsustainable tourism that may put at risk the intangible cultural heritage concerned.;
(k) be incompatible with principles of sustainable development, including those integrated into the safeguarding plans and activities of the intangible cultural heritage concerned.

	IV.1.2
	Local and national levels
	IV.1.2
	No change.

	
	Commercial activities related to intangible heritage
	
	No change.

	116.
	Commercial activities that can emerge from certain forms of intangible cultural heritage and trade in cultural goods and services related to intangible cultural heritage can raise awareness about the importance of such heritage and generate income for its practitioners. They can contribute to improving the living standards of the communities that bear and practice the heritage, enhance the local economy, and contribute to social cohesion. These activities and trade should not, however, threaten the viability of the intangible cultural heritage, and all appropriate measures should be taken to ensure that the communities concerned are their primary beneficiaries. Particular attention should be given to the way such activities might affect the nature and viability of the intangible cultural heritage, in particular the intangible cultural heritage manifested in the domains of rituals, social practices or knowledge about nature and the universe.
	116.
	Commercial activities that can emerge from certain many forms of intangible cultural heritage, including traditional craftsmanship, and from trade in cultural goods and services related to intangible cultural heritage can raise awareness about the importance of such heritage and generate income for its practitioners. They can contribute to improving the living standards and quality of life of the communities that bear and practice the heritage, enhance the local economy, and contribute to social cohesion. These activities and trade should not, however, threaten the viability of the intangible cultural heritage, and all appropriate measures should be taken to ensure that the communities concerned are their primary beneficiaries. Commercial activities can contribute to safeguarding if they are environmentally and culturally sustainable and if any potential negative effects are assessed and, if necessary, mitigated as part of a safeguarding plan for the intangible cultural heritage concerned. Particular attention should be given to the way such activities might affect the nature and viability of the intangible cultural heritage, in particular the intangible cultural heritage manifested in the domains of rituals, social practices or knowledge about nature and the universe.

	117.
	Particular attention should be paid to avoiding commercial misappropriation, to managing tourism in a sustainable way, to finding a proper balance between the interests of the commercial party, the public administration and the cultural practitioners, and to ensuring that the commercial use does not distort the meaning and purpose of the intangible cultural heritage for the community concerned.
	117.
	Particular attention should be paid to avoiding commercial misappropriation, to managing tourism in a sustainable way, to finding a proper balance between the interests of the commercial party, the public administration and the cultural practitioners, and to ensuring that the commercial use does not distort the meaning and purpose of the intangible cultural heritage for the community concerned. Specific measures should be identified to help to ensure that the viability of the intangible cultural heritage elements is not jeopardized as an unintended result of inscription on the Convention’s Lists and/or the resulting visibility and public attention.


