[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


12 COM WG
ITH/17/12.COM WG/4
Paris, 12 May 2017
Original: English
ITH/17/12.COM WG/4 – page 20
ITH/17/12.COM WG/4 – page 21

CONVENTION FOR THE SAFEGUARDING OF THE 
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Open-ended intergovernmental working group
on developing an overall results framework for the Convention

Chengdu, People’s Republic of China
11 to 13 June 2017
Item 4 of the Agenda:
Defining effective indicators

	Summary

At its eleventh session, the Committee received the report of an expert meeting, held in Beijing, China, from 7 to 9 September 2016, including its recommendation of a results map. The primary goal of the present open ended working group is to reach consensus on a set of indicators capable of effectively measuring the outputs, outcomes and impacts identified in the results map. The present document provides a draft set of indicators for the working group’s examination, revision and adoption.


1. At its eleventh session, the Committee received the report of a category VI expert meeting on developing an overall results framework for the Convention, held in Beijing, China, from 7 to 9 September 2016 (see Document ITH/16/11.COM/14). Annexed to that report was a results map (also annexed to Document ITH/17/12.COM WG/3) setting out a set of Activities, Outputs, Short-term Outcomes, Mid-term Outcomes, Long-term Outcomes and Impacts for the Convention. That results map was welcomed by the Committee, which determined that it ‘reflects a vision of success for the implementation of the Convention placing outcomes and impacts on a logical sequence and constitutes a thinking tool for developing an overall results framework’ (Decision 11.COM 14).
2. The primary goal of the present open ended working group is to reach consensus on a set of indicators capable of effectively measuring the outputs, outcomes and impacts already identified in the results map. This will enable the draft overall results framework to be completed for examination by the Committee at its twelfth session (Jeju Island, Republic of Korea, December 2017) and, if the Committee so agrees, for the results framework to be submitted to the General Assembly at its seventh session (Paris, June 2018). The present document provides a draft set of indicators (Annex 1) for the working group’s examination, revision and adoption. If adopted by the Committee and General Assembly, the results map and indicators would need to be complemented with a set of targets and baselines; the working group will not be asked to establish such targets and baselines, which are to be elaborated subsequently (see below). Working group members will also be invited to examine two sample guidance notes (Annex 2); similar guidance notes would later be prepared for each indicator to provide a common understanding of essential terminology so that the diverse stakeholders who will be involved in the long-term monitoring and evaluation of the Convention can apply the indicators in a comparable way.
A. The role of indicators in a Results Based Management approach

3. In the Results Based Management (RBM) approach employed by UNESCO (see also Document ITH/17/12.COM WG/3), indicators are defined as a qualitative or quantitative means of measuring an output or outcome, with the intention of gauging the performance of a programme or investment.
 Within a results framework, indicators represent an agreed consensus about what information can be considered to be a sign of the success or progress of a programme. As the UNESCO Guiding Principles explains, performance indicators are signposts of change. They enable us to verify the changes the programme or project we are dealing with seeks to achieve. The purpose of performance indicators is to support effective programme planning, management, monitoring and reporting. Performance indicators make it possible to demonstrate results by providing a reference point for monitoring, decision-making, stakeholder consultations, taking corrective action, and evaluation.

4. Like signposts on a highway, indicators need to be clear and legible, readily understood by those who will be monitoring and reporting outputs, outcomes and results (phase 2 of the RBM cycle) and by those who will be evaluating current actions and making decisions about further efforts (phase 3). There are a number of tests that can be used to determine the effectiveness of a proposed indicator. In its report to the eleventh session of the Committee (Document ITH/16/11.COM/14), the expert meeting set forth a number of criteria for determining the appropriateness of each indicator (see also Document ITH/17/12.COM WG/3). UNESCO’s Guiding Principles document similarly sets forth a set of criteria for the relevance and effectiveness of indicators, echoing and expanding upon those proposed by the expert group:
· Is your performance indicator reliable: is it a consistent measure over time?

· Is it simple: will it be easy to collect and analyse the information?

· Is it affordable: is it cost-effective; is it within your foreseen budget? You also need to envisage what method and technique you want to use to collect certain data and analyse them. […]

· Is the performance indicator valid: does it measure what is intended? According to you what is the proper frequency to collect data? 
· Is the performance indicator sensitive: when situation changes will it be sensitive to these changes?

· Utility of the performance indicator: Will the information be useful for decision-making and learning?

5. Again like signposts on a highway, indicators mark progress along a route towards the agreed-upon expected results, that is, ‘the changes the programme, activity, project we are dealing with seeks to achieve’. In UNESCO’s RBM approach, an expected result expresses the ‘desired’ change which is expected to be induced by the implementation of programmes or projects carried out in the context of the Convention. It should convey how a specific situation is expected to be different from the current situation.
 If the expected results are desired changes, indicators serve as temporal markers of whether those changes have been finished, are partially or fully underway, or have not yet begun as well as progress markers of whether those changes have been fully achieved, achieved to greater or lesser degree, or not achieved. As the UNESCO Guiding Principles explain, indicators ‘allow to identify to what extent direct beneficiaries/target groups have been reached and hence provide indications of the change allowing to assess the level/degree of the achievement.’

6. As emphasized in the report of the Beijing expert meeting (Document ITH/16/11.COM/14) and in the background paper for the present meeting (Document ITH/17/12.COM WG/3), the Results-Based Management process is a cycle. The overall results framework or RBM framework that is decided in the first phase, ‘Planning’, is not intended to be set in stone in some unchanging form. The experience of data-gathering and reporting in the second phase, ‘Monitoring’, may reveal that certain details of that framework require revision. The third phase, ‘Evaluation’, includes a reflection on the adequacy of both the results achieved and the framework itself; it may also point to the need for corrective action. The future itinerary of the Convention is remapped during that Evaluation phase, and the signposts are potentially refined and made more useful. States Parties should anticipate that after the overall results framework is adopted, it can continue to be refined and improved.
B. Defining proposed indicators for the Convention (Annex 1)
7. Annex 1 presents a draft overall results framework for the Convention, including a set of indicators together with the previously proposed results map. The Annex comprises two tables whose graphic presentation is patterned after the indicator framework proposed for the 2005 Convention in its 2015 Global Report.
 Table 1 provides – in its top four rows – the impacts and outcomes proposed by the expert group in Beijing and welcomed by the Committee at its eleventh session, reformatted here with Impacts at the top rather than the bottom, followed by Long-term, Mid-term and Short-term Outcomes. The open ended working group is not expected to reopen those elements for further discussion at this time, but is instead invited to examine the new elements here: the Thematic Areas and Core Indicators.
8. The Thematic Areas seek to provide a logical grouping of the 26 Core Indicators. Assignment of an indicator to a particular area is not intended to imply that it refers exclusively to that single thematic area. It is instead the intention to cluster several indicators together in a coherent manner, two to four per area, so that similar and related concerns are addressed together. Certain indicators may well have a foot in two different areas, and other configurations might have been possible. In Table 1, the Core Indicators are presented in abbreviated form, providing at a glance an orientation to the overall results framework; it should be noted that the authoritative statements of the Core Indicators are to be found in Table 2. There, each indicator is accompanied by one to four assessment factors against which the indicator is to be assessed (for a total of 78 such factors). In its debates, the open ended working group will likely find it most useful to concentrate on Table 2; the brief summaries of the indicators in Table 1 can easily be revised once the authoritative formulations are agreed by the group.
9. UNESCO’s RBM approach distinguishes between ‘quantitative indicators’ and ‘qualitative indicators’, and further distinguishes between ‘direct statistical performance indicators’, ‘proxy performance indicators’, and ‘narrative performance indicators’. In practice, however, these distinctions are not always strict and a single indicator may have aspects of different types. The 26 proposed indicators in Table 2 are generally expressed in quantitative terms, although there are also qualitative dimensions to most of them. Two indicators are relevant only for the international implementation of the Convention (numbers 23 and 26), but most are relevant both at the global level and at the country level.
10. For each indicator, the framework presents one or several factors against which that indicator will be assessed; these generally refer to the situation within a single State Party and variously include outputs or outcomes.
 Each State monitors and reports on the existence (or absence) of these factors, whose characteristics will be specified more precisely in the future guidance notes. Because most indicators have two or more associated factors against which the indicator will be assessed, it is possible to report that within a given State Party, an indicator is satisfied fully or to a lesser degree. In most cases these factors and their characteristics are drawn directly from the various provisions of the Convention and its Operational Directives, in which States Parties are obliged or encouraged to ensure that specific conditions are met, either through their own actions or by facilitating the actions of others.
 In a handful of cases, the factors describe good practices that have not been formalized in the Operational Directives but have demonstrated their effectiveness in various States. The assessment factors are by no means intended to include all of the responsibilities of a State Party, but to select from among them those that are deemed to provide a solid basis for assessing whether the indicators are satisfied.

11. Few if any of the assessment factors lend themselves to a categorical ‘yes’ or ‘no’, and different observers may sometimes disagree about whether or not the actual achievements and conditions reported are sufficient to justify a particular conclusion. Indeed, each of the assessment factors could conceivably be formulated as an indicator, with precise instructions about how to determine the degree to which it is accomplished. Such an approach might gain a certain precision in some cases, but at the risk of becoming impractical and unusable. There are hundreds of hypothetical indicators of greater or lesser scope that could be elaborated for the Convention, each with predefined scales for measurements and complex calculation methods. The overall results framework proposed here seeks to provide a manageable and feasible set of indicators, consistent with the approach taken elsewhere in UNESCO and among UN agencies. Some States Parties may later find that they wish to reformulate some of the assessment factors as indicators in order to give them a certain greater precision or to support sub-national reporting, and they are free to do so.
12. One particular challenge in defining appropriate indicators for the Convention arises from the fact that, as for much of the United Nations’ normative work, the Convention ‘involves numerous actors, many potential causes and just as many possible effects.’
 Although it is States Parties that ratify the Convention and are ultimately responsible for its effective implementation, attaining expected results depends on the collaboration and engagement of a wide range of actors, particularly the ‘communities, groups and, where appropriate, individuals that create, maintain and transmit [intangible cultural] heritage’ (Article 15). Complementing governmental entities, there are a number of other key actors such as the media, universities, research institutes, museums, libraries, etc. (which may be public or private, according to the country) as well as civil society entities such as non-governmental organizations (NGOs), voluntary associations, guilds or troupes, independent experts, and so on. Attaining a particular result may not depend directly on a governmental office but instead on the common effort of several or many of those actors. It is therefore essential that the factors that are measured here include both those initiatives that arise within the communities or groups themselves and those interventions that come from outside of communities or groups (including those that originate with the State). It should be noted in this regard that the core indicators are generally formulated in terms of ‘Extent to which [a given situation exists or change has been achieved]’. It is not accidental that they do not say ‘Extent to which the State(s) Party(ies) have [done X or implemented Y]’, since there may be a large number of actors contributing to the results.

13. Indicators gain their greatest efficiency when they permit comparison over time and – in the case of a results framework for the Convention – when they permit comparison of the experience of different States Parties. This is not to say that each State will receive a score or mark, or that it will be ranked against other States. However, if the results framework represents the desired changes that States have mutually agreed upon (particularly when drafting the Convention and adopting the Operational Directives), a comprehensive set of indicators will allow States Parties to assess the degree to which those results have been attained at any moment in time, both at the global level and in terms of a State’s own implementation of the Convention.
14. Because the overall results framework is intended to be used both at the international level and at the national level, when the core indicators refer to ‘Extent to which…’, this needs to be understood in two ways, varying with the context. For monitoring and evaluation at the global level, ‘Extent to which…’ will usually be quantified as the proportion or percentage of States Parties in which the given situation exists or change has been achieved, to which degree. When the same indicator is used by a State Party for its own monitoring and evaluation at the country level, ‘Extent to which…’ refers to the degree to which that given situation exists or change has been achieved within the territory of that State. The guidance notes for each indicator will provide specific methodologies for determining ‘extent’ that are adapted to the purpose and content of that indicator.
15. At the global level, the Committee can periodically establish targets for the degree of change desired within a given period, such that over time one would expect to see a steady increase in the proportion of States Parties in which a particular indicator is fully satisfied (see below). At the national level, each State Party can periodically establish its own targets so that in cases where an indicator is not fully satisfied at the moment, it could seek to move during a given period from partially satisfying it to fully satisfying it, or from not satisfying it to partially satisfying it, to greater or lesser degree. Each State can also compare its own implementation in a given area with the average values of all States, to see whether it is doing better or worse than average. The State Party can then utilize that information to guide future planning, prioritization and resource allocation.
16. When it is finalizing the core indicators, the open ended working group will want to be confident that the reporting and monitoring process will be able to produce the information necessary for their proper assessment. With the exception of two indicators where the factors are defined at the international level (numbers 23 and 26), it is expected that the principle source of information for the core indicators will be the periodic reports of the States Parties, as required by the Convention in its Article 29 and Article 12 (see also Chapter V of the Operational Directives). During the debates at the Committee’s eleventh session, several States Members noted the connection between the overall results framework and the periodic reporting mechanism and called for synergies to be reinforced. Document ITH/17/12.COM WG/5 reviews the Convention’s experience to date with periodic reporting, summarizes the challenges States have faced with the existing system, and offers possible paths towards improving the periodic reporting system. During the process of debating possible indicators, the working group will already need to ascertain that the needed information can reasonably be expected within the scope of those reports, without imposing additional reporting burdens on the States Parties.
17. In a few cases, the Convention can draw upon other existing reports during the monitoring process; monitoring of several indicators will require this additional information. Document ITH/17/12.COM WG/6 discusses these supplementary sources of information that are already required by the Convention, the Operational Directives or the decisions of the General Assembly or Committee. The overall results framework is designed so that it does not require any additional reporting than is already required.
C. Baselines and targets
18. Two additional things are essential components of a complete RBM framework: baselines and targets. UNESCO’s Guiding Principles explains that the baseline provides the starting point or the status of the performance indicator at the beginning of a programme or project that acts as a reference point against which progress or achievements of results can be assessed.
 It continues: ‘the target is a measure associated to a performance indicator to be attained during a specific period with available resources’.
 In the case of the overall results framework for the Convention, baselines and targets will need to be established at both the global level and the country level. This will necessarily involve two parallel processes, inasmuch as the global targets would be established through international consensus – most likely through a decision of the Committee – while the country level targets would be established by each State Party. Similarly, the relevant baselines at the global level would not be the same as those at the country level.
19. For instance, a target at the global level might call for a given indicator, within a predetermined time period, to be fully satisfied in X% of States Parties, partially satisfied in Y% of States Parties, and not satisfied in Z% of States Parties. In a subsequent period, for instance, the target would be revised to call for the percentage of fully satisfied to grow, and for the percentage of not satisfied to shrink. At the country level, based upon its own priorities, resources and capacities, a State Party itself might set a target to satisfy the indicator fully within a given time period, or its target might be to satisfy the indicator to a certain degree or not at all. Here too, in subsequent periods the State Party would expect to see more indicators fully satisfied and fewer indicators not satisfied.
20. If they are to be useful, targets cannot simply be invented from thin air: they will often call for improvement and progress as compared to existing conditions, but they should also be realistic and attainable – not so easy as to ensure that every target will be met, but not so ambitious that achievements will always fall short of the targets. Hence the importance of having accurate baseline data – which must again be done both at the global level and at the country level.
21. As the results framework for the Convention is being newly implemented, it will be particularly difficult to establish reliable baselines at the global level during the first period of monitoring and reporting. In the case of certain indicators, a retrospective analysis of existing periodic reports may be sufficient to define a credible baseline, but in many cases the existing reports will not provide enough dependable comparative data to permit a baseline to be defined. At the country level, by comparison, it may be easier for a State Party to develop a baseline based upon its own knowledge of the circumstances within that country. Over time, the actual achievements in one period can serve as reliable baselines for the next period, but initially it can be expected that the process of determining baselines will be imperfect.
22. It seems prudent, therefore, to approach the problem of baselines and targets at a later stage, once States Parties have reached general agreement on the remainder of the framework. This is all the more true since the baselines and targets will be revised regularly, with each monitoring cycle, while the results map and indicator will most likely change less over time. For country level baselines and targets, each State Party would determine its own schedule for defining them, depending in part on the schedule of its periodic reporting.
D. Sample guidance notes (Annex 2)

23. The overall results framework consists of the results map together with the set of indicators and assessment factors, targets and baselines. For that framework to be used consistently by the diverse stakeholders who will be involved in the long-term monitoring and evaluation of the Convention, it will be necessary to supplement the overall results framework with a set of guidance notes. Annex 2 of the present document provides two samples of such guidance notes. As readers will see, the notes are intended to ensure that diverse stakeholders will apply the indicators in a comparable way. To that end, they include a formal statement of the indicator and a description of its assessment factors, definitions of key terms if needed, as well as background information to explain their context and relevance, the rationale underlying the indicator, and how the information gathered will be used. The notes also describe the sources of information, the frequency of their collection, and the method by which it can be determined whether the indicator is satisfied to what degree at the country level. The note may also point to additional sources of information or additional uses to which the data may be put, as for instance in reporting on Sustainable Development Goals, Targets and Indicators (see Document ITH/17/12.COM WG/6).
24. The complete set of guidance notes cannot be prepared until the core indicators and assessment factors are finalized, and it is proposed that they not be formally adopted by the Committee or General Assembly in order that they can be updated as needed to respond to changing conditions or to reflect experience gained during implementation of the results framework. Two samples are offered at this time in order to familiarize States Parties with the kind of information they will later be provided to support their monitoring and reporting. The working group will be invited to examine these two samples and to offer suggestions on their format, length, approach and usability. Based upon the feedback of the working group, the Secretariat will then be able to continue elaborating a guidance note for each core indicator during the time that the Committee and General Assembly are examining the overall results framework, so that the notes can be made available in a timely manner once the framework has been adopted.
E. Suggested working methods for the open ended working group

25. The Secretariat proposes that it introduce this item of the agenda with an overview of the present document and its annexes, and that the working group begin its substantive work on indicators with an item-by-item review of Annex 1, Table 2. In order to ensure that the working group’s discussions can give adequate attention to all 26 Core Indicators and their 78 associated Assessment Factors, the specific texts and formulations would not be edited on-screen, but the Secretariat would take careful note of the various revisions suggested from the floor. After the working group examines each of the Core Indicators and Assessment Factors in Table 2, it can return to take note of any changes that will be required in the Thematic Areas or abbreviated statements of the Core Indicators in Table 1. The initial debate on this item will conclude with the discussion of the two sample guidance notes. It is foreseen that the working group’s examination of this item will begin on the first day of the meeting and conclude on the second day.

26. Each evening, a team of Rapporteurs, one from each Electoral Group, will convene to review the suggested revisions, reconcile different proposals as needed, and prepare a revised text for the working group’s adoption as part of its report to the Committee (item 7 of the agenda). If contradictory suggestions have come from the floor during the initial debate, the team of Rapporteurs may wish to offer bracketed alternatives for the working group’s final decision. In order to assist the team of Rapporteurs and the Secretariat in this task, delegations participating in the working group are encouraged to prepare suggested revisions in writing and to submit them to the Secretariat during the initial debate.

27. The proposed consolidated text prepared by the team of Rapporteurs will be made available to working group delegates by the morning of the third day, allowing them time to review it before the working group reconvenes. It is proposed that when it adopts its report, the working group first decide upon the final language of Table 2 and then return to adopt Table 1. As noted above, the working group will not be asked to adopt the two sample guidance notes, but instead to endorse their format and approach.
ANNEX 1

Draft Overall Results Framework
Table 1: High level framework with brief indicators

	Impacts
	Intangible cultural heritage is safeguarded by communities, groups and individuals who exercise active and ongoing stewardship over it, thereby contributing to sustainable development for human well-being, dignity and creativity in peaceful and inclusive societies.

	Long-term Outcomes
	Continued practice and transmission of intangible cultural heritage ensured.
	Diversity of intangible cultural heritage respected.
	Recognition and awareness of the importance of intangible cultural heritage and its safeguarding ensured.
	Engagement and international cooperation for safeguarding enhanced among all stakeholders at all levels.

	Mid-term Outcomes
	Effective relationships built among a diversity of communities, groups and individuals and other stakeholders for safeguarding intangible cultural heritage.

Dynamic development and implementation of safeguarding measures or plans for specific elements of intangible cultural heritage led by a diversity of communities, groups and individuals.

	Short-term Outcomes
	Improved capacities to support the safeguarding of intangible cultural heritage in general.

Improved capacities to implement safeguarding measures or plans for specific elements of intangible cultural heritage.

	Thematic Areas
	Education and transmission
	Institutional and human capacities
	Inventorying and research
	Policies and legislation
	Role of intangible cultural heritage in society
	Awareness raising
	Engagement of civil society, including communities, groups and individuals
	International engagement

	Core Indicators (brief)

	1. ICH integrated into primary and secondary education

2. Education, both formal and non-formal, strengthens transmission and promotes respect

3. Post-secondary education supports safeguarding and study of ICH
	4. Competent bodies support practice and transmission

5. Programmes support strengthening human capacities for safeguarding

6. Training is addressed to communities, groups and individuals, and to professionals
	7. Inventories reflect the diversity of ICH and contribute to its safeguarding

8. Inventorying process is inclusive, respects diversity, and supports safeguarding by communities and groups

9. Research and documentation contribute to safeguarding

10. Research findings are accessible and utilized
	11. Cultural policies and legislation reflect diversity of ICH and are implemented

12. Education policies and legislation reflect diversity of ICH and are implemented

13. Policies and legislation in fields other than culture and education reflect diversity of ICH and are implemented

14. Policies and legislation respect customary rights, practices and expressions
	15. Importance of ICH in society widely recognized

16. Inclusive plans and programmes recognize the importance of safeguarding ICH and foster mutual respect
	17. Communities, groups and individuals participate widely in awareness raising

18. Media are involved in awareness raising

19. Public information measures raise awareness

20. Ethical principles respected when raising awareness
	21. Engagement for safeguarding ICH enhanced among stakeholders

22. Civil society contributes to monitoring safeguarding

23. Committee involves NGOs, public and private bodies, private persons

	24. States Parties cooperate for safeguarding

25. States Parties engage in international networking and institutional cooperation

26. ICH Fund supports safeguarding and international engagement


Table 2: Core indicators and assessment factors, arranged by thematic areas

	Thematic Areas
	Core Indicators
	Assessment According to the Following
	
	Citations


	Education and transmission
	1. Extent to which ICH is integrated into primary and secondary education, included in the content of relevant disciplines, and used to strengthen teaching and learning about and with ICH and respect for one’s own and others’ ICH
	1.1. ICH is included in the content of relevant disciplines, as a contribution in its own right and/or as a means of explaining or demonstrating other subjects.
	
	Article 14(a)(i)

OD 107

OD 180(a)(ii)

	
	2. 
	1.2. School students learn to respect the ICH of their own community or group as well as the ICH of others through educational programmes and curricula.
	
	Article 14(a)(i)

OD 105

OD 180(a)(i)

EP 11

	
	3. 
	1.3. The diversity of learners’ ICH is reflected through the use of mother tongue instruction and/or the inclusion of ‘local content’ within the educational curriculum.
	
	OD 107

	
	4. 
	1.4. Educational programmes teach about the protection of natural spaces and places of memory whose existence is necessary for expressing ICH.
	
	Article 14(c)

OD 155(e)

OD 180(d)

EP 5

	
	5. Extent to which both formal and non-formal education strengthen the transmission of ICH and promote respect for ICH
	2.1 Practitioners and bearers are involved inclusively
 in the design and development of ICH education programmes and/or in actively presenting and transmitting their heritage.
	
	OD 107(e)

	
	6. 
	2.2 Modes and methods of transmitting ICH that are recognized by communities, groups and individuals are included in educational programmes, both formal and non-formal.
	
	Article 14(a)(i); Article 14(a)(ii)

OD 180(a)(iii)

	
	7. 
	2.3 Community-based, NGO-based, museum-based or library-based educational programmes and/or extra-curricular activities concerning ICH and strengthening its transmission are available.
	
	OD 109

	
	8. 
	2.4 Teacher training programmes and programmes for training providers of non-formal education include approaches to integrating ICH into education.
	
	

	
	9. Extent to which post-secondary education supports the practice and transmission of ICH as well as study of its social and cultural dimensions
	3.1 Post-secondary education institutions offer curricula and degrees (in fields such as music, arts, crafts, TVET, etc.) that strengthen the practice and transmission of ICH.
	
	

	
	10. 
	3.2 Post-secondary education institutions offer curricula and degrees (in fields such as anthropology or cultural studies) for the study of ICH and its social and cultural dimensions.
	
	

	Institutional and human capacities
	11. Extent to which competent bodies and institutions and consultative mechanisms support the continued practice and transmission of ICH
	4.1 One or more competent bodies for ICH safeguarding exist at the national level, and/or at provincial or local levels.
	
	Article 13(b)

OD 154(a)

	
	12. 
	4.2 Competent bodies exist at the national level, and/or at provincial or local levels for safeguarding specific elements of ICH, whether or not inscribed.

	
	Article 13(b)

OD 158(a), OD 162(d)

	
	13. 
	4.3 Broad and inclusive involvement in ICH management and safeguarding, particularly by the communities and groups concerned, is fostered through consultative committees, steering committees, ICH councils, etc.
	
	OD 80

	
	14. 
	4.4 Institutions for ICH documentation are fostered, and their materials are utilized to support continued practice and transmission of ICH.
	
	Article 13(d)(iii)

	
	15. 
	4.5 Centres of expertise, research institutions, museums, archives, libraries, etc., contribute to ICH management and safeguarding.
	
	OD 79

OD 109

	
	16. Extent to which programmes support the strengthening of human capacities to promote safeguarding and management of ICH
	5.1 Tertiary education institutions offer curricula and degrees in ICH safeguarding and management, on an inclusive basis.
	
	Article 14(a)(iii)

OD 107(k)

	
	17. 
	5.2 Governmental institutions, centres and other bodies provide training in ICH safeguarding and management, on an inclusive basis.
	
	

	
	18. 
	5.3 Community-based or NGO-based initiatives provide training in ICH safeguarding and management, on an inclusive basis.
	
	

	
	19. Extent to which training is addressed to communities, groups and individuals, and to culture and heritage professionals
	6.1 Training programmes, including those operated by communities themselves, provide capacity building in ICH addressed on an inclusive basis to communities, groups and individuals.
	
	Article 14(a)(ii)

OD 82

OD 153(b), OD 155(b)

	
	20. 
	6.2 Training programmes provide capacity building in ICH addressed on an inclusive basis to culture and heritage professionals as well as cultural brokers and mediators.
	
	Article 14(a)(iii)

OD 153(b)

	Inventorying and research
	21. Extent to which inventories reflect the diversity of ICH and contribute to safeguarding
	7.1 One or more inventorying systems oriented towards safeguarding have been established or revised since ratification.
	
	Articles 11 and 12

OD 1, OD 2

	
	22. 
	7.2 Specialized inventories and/or inventories at multiple levels (national, provincial, local) reflect diversity and contribute to safeguarding.
	
	

	
	23. 
	7.3 Existing inventory or inventories have been updated during the reporting period, in particular to reflect the current viability of elements included.
	
	Article 12

OD 1, OD 2

	
	24. 
	7.4 Access to ICH inventories is facilitated, while respecting customary practices governing access to specific aspects of ICH, and they are utilized to strengthen safeguarding.
	
	Article 13(d)(ii)

OD 85

	
	25. Extent to which the inventorying process is inclusive, respects the diversity of ICH and its practitioners, and supports safeguarding by communities, groups and individuals concerned
	8.1 Communities, groups and relevant NGOs participate inclusively in inventorying and it informs and strengthens their safeguarding efforts.
	
	Article 11

OD 1, OD 2

EP 1, EP 6, EP 8, EP 10

	
	26. 
	8.2 Inventorying process respects the diversity of ICH and its practitioners, including the practices and expressions of all sectors of society, all genders and all regions.
	
	

	
	27. Extent to which research and documentation, including scientific and technical studies, contribute to safeguarding
	9.1 Financial and other forms of support foster research, scientific and technical studies, documentation and archiving, oriented towards safeguarding and carried out in conformity with ethical principles.
	
	OD 173, OD 175

	
	28. 
	9.2 Research is fostered concerning approaches towards, and impacts of, safeguarding ICH in general and specific elements of ICH, whether or not inscribed.
	
	OD 162

	
	29. 
	9.3 Practitioners and bearers of ICH participate in the management, implementation and dissemination of research and scientific and technical studies, all done with their free, prior and informed consent.
	
	OD 109(a), 109(e)

OD 153(b)(ii)

OD 175

EP 1, EP 7

	
	30. Extent to which research findings and documentation are accessible and are utilized to strengthen policy-making and improve safeguarding
	10.1 Documentation and research findings are accessible to communities, groups and individuals, while respecting customary practices governing access to specific aspects of ICH.
	
	Article 13(d)(ii)

OD 85

OD 101(c)

OD 153(b)(iii)

EP 5

	
	31. 
	10.2 The fruits of research, documentation, and scientific and technical studies on ICH are utilized to strengthen policy-making across sectors.
	
	OD 153(b)(ii)

	
	32. 
	10.3 The fruits of research, documentation, and scientific and technical studies on ICH are utilized to improve safeguarding.
	
	

	Policies and legislation
	33. Extent to which policies and legislation in the field of culture reflect the diversity of ICH and the importance of its safeguarding and are implemented
	11.1 Cultural policies and/or legislation integrating ICH and its safeguarding have been elaborated and/or revised and are being implemented.
	
	Article 13(a)

OD 153(b)(i)

OD 171(d)

	
	34. 
	11.2 National or sub-national strategies and/or action plans for ICH safeguarding are established or revised, including safeguarding plans for specific elements, whether or not inscribed.
	
	OD 1, OD 2

	
	35. Extent to which policies and legislation in the field of education reflect the diversity of ICH and the importance of its safeguarding and are implemented
	12.1 Policies and/or legislation for education are enacted or revised to ensure recognition of, respect for and enhancement of intangible cultural heritage.
	
	Article 14(a)(ii)

	
	36. 
	12.2 Policies and/or legislation for education are enacted or revised to strengthen transmission and practice of ICH.
	
	Article 14(a)(ii)

	
	37. 
	12.3 Policies and/or legislation promote multilingual education, including mother tongue instruction.
	
	Article 14(a)(ii)

OD 107

	
	38. Extent to which policies and legislation in fields other than culture and education reflect the diversity of ICH and the importance of its safeguarding and are implemented
	13.1 The Ethical Principles for Safeguarding Intangible Cultural Heritage are respected in development plans, policies and programmes.
	
	OD 171(c)

EP

	
	39. 
	13.2 Policies and/or legislation for health, food/agriculture, gender, water, environment, disaster reduction and recovery, urban development, etc., are enacted or revised to consider ICH and its safeguarding.
	
	OD 171(d)

OD 178, OD 179, OD 181, OD 182, OD 188-190, OD 191

	
	40. 
	13.3 Policies and/or legislation for inclusive economic development are enacted or revised to consider ICH and its safeguarding.
	
	OD 171(d)

OD 183-186

	
	41. 
	13.4 Favourable financial or fiscal measures or incentives are established or revised to facilitate and/or encourage practice and transmission of ICH and increase availability of natural resources required for its practice.
	
	OD 78

OD 186(b)

	
	42. Extent to which policies and legislation respect customary rights, practices and expressions, particularly as regards the practice and transmission of ICH
	14.1 Policies and/or legislation protect the intellectual property rights and privacy rights of ICH bearers and their communities and/or provide any other appropriate form of legal protection when ICH is exploited by others for commercial or other purposes.
	
	OD 104

OD 173

	
	43. 
	14.2 The importance of customary rights of communities and groups to land, sea and forest ecosystems necessary for the practice and transmission of ICH is recognized in policies and/or legislation.
	
	OD 178(c)

	
	44. 
	14.3 Policies and/or legislation recognize expressions, practices and representations of intangible cultural heritage that contribute to dispute prevention and peaceful conflict resolution.
	
	OD 194, OD 195

	Role of intangible cultural heritage in society
	45. Extent to which the importance of ICH in society is recognized, both by the communities, groups and individuals concerned and by society at large
	15.1 Communities, groups and individuals are able to use their ICH for the implementation and achievement of sustainable development programmes.
	
	

	
	46. 
	15.2 Development interventions recognize the importance of ICH in society and strengthen its role as a driver, guarantee and enabler of sustainable development.
	
	OD 170

OD 173

	
	47. Extent to which the importance of safeguarding ICH is recognized through inclusive plans and programmes that foster self-respect and mutual respect
	16.1 ICH safeguarding plans and programmes are inclusive of all sectors and strata of society, including but not limited to:
· indigenous peoples;

· migrants, immigrants and refugees;

· people of different ages;

· people of different genders;

· persons with disabilities;

· members of vulnerable groups.
	
	OD 100

OD 102

OD 174

OD 194

EP 1, EP 2, EP 4, EP 9, EP 10

	
	48. 
	16.2 Self-respect and mutual respect are fostered among communities, groups and individuals through safeguarding plans and programmes for ICH in general and/or for specific elements of ICH, whether or not inscribed.
	
	Article 1, Article 2, Article 14(a)

OD 100, OD 107, OD 155

	Awareness raising
	49. Extent to which communities, groups and individuals participate widely in raising awareness about the importance of ICH and its safeguarding
	17.1 Awareness-raising actions reflect the inclusive and widest possible participation of communities, groups and individuals concerned.
	
	OD 101

	
	50. 
	17.2 The free, prior and informed consent of communities, groups and individuals concerned is secured before awareness raising activities concerning specific elements of their intangible cultural heritage are conducted.
	
	OD 101

	
	51. 
	17.3 The rights of communities, groups and individuals and their moral and material interests are duly protected when raising awareness about their ICH.
	
	OD 101(b), OD 101(d)

OD 104

OD 171

EP 7

	
	52. 
	17.4 Youth are actively engaged in awareness raising activities, including collecting and disseminating information about the intangible cultural heritage of their communities
	
	Article 14(a)(i)

OD 107(f)

	
	53. Extent to which media are involved in raising awareness about the importance of ICH and its safeguarding and in promoting understanding and mutual respect
	18.1 Media coverage (including print and broadcast media as well as community-based media) raises awareness of the importance of ICH and its safeguarding and promotes mutual respect among communities, groups and individuals.
	
	OD 111, OD 112, OD 113

	
	54. 
	18.2 Specific cooperation activities or programmes concerning ICH are established and implemented between cultural offices and media organizations, including capacity-building activities.
	
	

	
	55. 
	18.3 Media programming on ICH is inclusive, utilizes vernacular languages and addresses different target groups.
	
	OD 112, OD 113

	
	56. Extent to which public information measures raise awareness about the importance of ICH and its safeguarding and promote understanding and mutual respect
	19.1 Bearers and practitioners of ICH are acknowledged publicly, on an inclusive basis, through policies and programmes.
	
	OD 105(d)

	
	57. 
	19.2 Symposiums, workshops, festivals, public forums and seminars concerning ICH, its importance and safeguarding, and the Convention, are organized for bearers, the general public, the media and other interested stakeholders.
	
	OD 105(b)

	
	58. 
	19.3 Programmes for promotion and dissemination of good safeguarding practices are fostered and supported.
	
	OD 106

	
	59. 
	19.4 Public information on ICH promotes mutual respect for ICH and among the communities, groups and individuals that practise it.
	
	

	
	60. Extent to which programmes raising awareness of ICH respect the relevant ethical principles
	20.1 The Ethical Principles for Safeguarding Intangible Cultural Heritage, are respected in awareness-raising activities.
	
	EP

	
	61. 
	20.2 Ethical principles, particularly as embodied in relevant professional codes or standards, are respected in awareness-raising activities.
	
	OD 103

	Engagement of civil society, including communities, groups and individuals
	62. Extent to which engagement for safeguarding ICH is enhanced among stakeholders
	21.1 Communities and groups participate, on an inclusive basis and to the widest possible extent, in the safeguarding of ICH in general and of specific elements of ICH, whether or not inscribed.
	
	Article 15

OD 1, OD 2, OD 7

OD 79

OD 101(b)

OD 171(a)

EP 1, EP 2, EP 9

	
	63. 
	21.2 NGOs and other civil society actors participate in the safeguarding of ICH in general, and of specific elements of ICH, whether or not inscribed.
	
	OD 90

OD 108

OD 157(e), OD 158(b), OD 162(d), OD 163(b)

	
	64. 
	21.3 Private sector entities contribute to the safeguarding of ICH in general, and of specific elements of ICH, whether or not inscribed.
	
	OD 187

	
	65. Extent to which civil society contributes to monitoring of ICH safeguarding
	22.1 An enabling environment exists for communities, groups and individuals concerned to monitor and undertake scientific studies on ICH safeguarding programmes and measures.
	
	

	
	66. 
	22.2 An enabling environment exists for scholars, experts and centres of expertise to monitor and undertake scientific studies on ICH safeguarding programmes and measures.
	
	

	
	67. 
	22.3 An enabling environment exists for NGOs, the media and other civil society bodies to monitor and undertake scientific studies on ICH safeguarding programmes and measures.
	
	OD 83

OD 151

OD 153(b)(ii)

	
	68. Number and geographic distribution of NGOs, public and private bodies, and private persons involved by the Committee in an advisory or consultative capacity

	23.1 Number of NGOs accredited to provide advisory services and their geographic distribution.
	
	Article 9

OD 93

	
	
	23.2 NGOs and private persons participate in the Evaluation Body, respecting the principle of equitable geographic distribution.
	
	Article 8, Article 9

OD 27

	International engagement
	69. Percentage of States Parties actively engaged with other States Parties in cooperation for safeguarding
	24.1 Bilateral, multilateral, regional or international cooperation is undertaken to implement safeguarding measures for ICH in general, or for particular elements of ICH, including those in danger.
	
	Article 19

OD 86

	
	
	24.2 Information and experience about ICH and its safeguarding is exchanged with other States Parties.
	
	Article 19

OD 156

OD 193

	
	
	24.3 Documentation concerning an element of ICH present on the territory of another State Party is exchanged with it.
	
	Article 19

OD 87

	
	70. Percentage of States Parties actively engaged in international networking and institutional cooperation
	25.1 State Party participates, as host or beneficiary, in the activities of category 2 centres for ICH.
	
	OD 88

	
	
	25.2 Networks of bearers, experts (including governmental), centres of expertise and research institutes, NGOs, etc. active in the field of ICH are fostered.
	
	OD 86

	
	
	25.3 State Party participates in the ICH-related activities of international and regional bodies other than UNESCO.
	
	

	
	71. Intangible Cultural Heritage Fund effectively supports safeguarding and international engagement

	26.1 States Parties seek financial or technical assistance from the ICH Fund and implement safeguarding programmes resulting from such assistance.
	
	Article 19, Article 21

	
	72. 
	26.2 States Parties or other entities provide voluntary supplementary contributions to the Intangible Cultural Heritage Fund, for general or specific purposes.
	
	Article 25.5, Article 27

ODs 68-71

	
	
	26.3 ICH Fund is utilized to support costs of participation in the mechanisms of the Convention at the international level by a wide range of stakeholders, including experts from developing countries, communities and groups, and civil society organizations.
	
	OD 67


ANNEX 2
Sample guidance notes

	Introduction
	Indicator 1: Extent to which ICH is mainstreamed into primary and secondary education, included in the content of relevant disciplines, and used to strengthen teaching and learning about and with ICH and respect for one’s own and others’ ICH

Description: This indicator is assessed on the basis of four country-level factors reported by each State Party:

1.1. ICH is included in the content of relevant disciplines, as a contribution in its own right and/or as a means of explaining or demonstrating other subjects.

1.2. School students learn to respect the ICH of their own community or group as well as the ICH of others through educational programmes and curricula.

1.3. The diversity of learners’ ICH is reflected through the use of mother tongue instruction and/or the inclusion of ‘local content’ within the educational curriculum.

1.4. Educational programmes teach about the protection of natural spaces and places of memory whose existence is necessary for expressing the ICH.

States Parties may report that they fully satisfy, largely satisfy, partially satisfy, minimally satisfy or do not satisfy this indicator (see Method below). 

Links: This indicator primarily supports Long Term Outcome 1: ‘Continued practice and transmission of intangible cultural heritage ensured’; it falls within the thematic area of ‘Education and transmission’.

Context: The present indicator aims to measure the extent to which States Parties are responding to those provisions of Article 14 that concern education about ICH, focussing here on primary and secondary education. Indicator 2, by comparison, concerns how formal and non-formal education can be used to strengthen transmission of ICH and thereby ensure its safeguarding, while indicator 3 focusses on post-secondary education. Other provisions of Article 14 that concern capacity building are addressed by indicators 5 and 6, while those provisions of Article 14 concerning awareness raising are addressed by indicators 17-20. Legislation and policies about ICH and education are addressed in indicator 12.

This indicator complements SDG Target 4.7 and SDG Indicator 4.7.1, particularly insofar as it concerns ‘appreciation of cultural diversity and of culture’s contribution to sustainable development’. It also supports SDG Target 12.8 and SDG Indicator 12.8.1 as it concerns education for ‘sustainable development and lifestyles in harmony with nature’.

	Purpose
	Rationale: Among its core safeguarding obligations under the Convention, a State Party shall endeavour to educate its population, in particular young people, about what ICH is and why it is important. Primary and secondary education is the primary context for such efforts in many countries. The present indicator encompasses a number of actions that have demonstrated effectiveness in this area and have been encouraged in the Operational Directives (see paragraphs 107, 155, 180). These possible actions focus on teaching and learning about and with ICH – both that of students and that of others – and thereby fostering respect for ICH and mutual respect. By using the content of ICH to teach and learn other subjects such as math, science or literature, schools can emphasize the importance of ICH in everyday life, stimulate students’ curiosity and promote safeguarding.

Benefits: Monitoring at the country level can help a State to identify how fully it is taking advantage of educational approaches and methodologies that have demonstrated their effectiveness around the world in ensuring the practice and transmission of ICH. Monitoring at the global level can help to identify opportunities for strengthening such approaches and methodologies and for fostering international cooperation to diffuse them more widely.

	Method
	Interpretation: At the country level, ‘extent to which…’ is understood to mean ‘the degree to which the indicator has been satisfied, within the territory of the reporting State Party’. At the global level, ‘extent to which…’ is understood to mean ‘the percentage of States Parties in which the indicator has been satisfied, to different degrees’.

Data sources and collection: For its Periodic Reporting, a State Party will need to draw upon cooperation between ICH authorities and its Ministry of Education. Complementing information at the national level concerning programmes and curricula, the State Party is encouraged to identify examples of successful actions taken at lower levels to put them into practice. Certain programmes may remain stable from one reporting cycle to another, while others may be introduced during a reporting cycle. The concrete examples of successful actions should be those occurring during the reporting cycle.

Method of calculation: 

Indicator is:

If:

Fully satisfied

State Party reports results addressing all four assessment factors

Largely satisfied

State Party reports results addressing three assessment factors

Partially satisfied

State Party reports results addressing two assessment factors

Minimally satisfied

State Party reports results addressing one assessment factor

Not satisfied

State Party reports no results addressing the assessment factors

Baselines and targets: At the country level, if a State Party is not fully satisfying the indicator at the time of reporting, it can establish a target to do so within a certain time period, or to show progress in that direction. At the global level, targets can be established and results monitored for the proportion of States Parties satisfying the indicator to which degree.

	Introduction
	Indicator 11: Extent to which policies and legislation in the field of culture reflect the diversity of ICH and the importance of its safeguarding and are implemented

Description: This indicator is assessed on the basis of two country-level factors reported by each State Party:

11.1 Cultural policies and/or legislation integrating ICH and its safeguarding have been elaborated and/or revised and are being implemented.
11.2 National or sub-national strategies and/or action plans for ICH safeguarding are established or revised, including safeguarding plans for specific elements, whether or not inscribed.

States Parties may report that they fully satisfy, partially satisfy, or do not satisfy this indicator (see Method below).

Links: This indicator primarily supports Long Term Outcome 2: ‘Diversity of intangible cultural heritage respected’; it falls within the thematic area of ‘Policies and legislation’.

Context: This indicator aims to measure the degree to which States Parties are responding to Article 13 of the Convention. The focus of the present indicator is on policies and legislation within the field of culture; by comparison, indicators 12and 13 refer to policies and legislation in fields other than culture.
The indicator complements SDG Target 11.4 and indicator 11.4.1, which refer to strengthening ‘efforts to protect and safeguard the world’s cultural and natural heritage’.

	Purpose
	Rationale: In conformity with Article 13(a), each State Party shall endeavour to ‘adopt a general policy aimed at promoting the function of the intangible cultural heritage in society, and at integrating the safeguarding of such heritage into planning programmes’. Policies and legislation concerning culture are often the primary context in which such a general policy is expressed. These may be laws or policies on culture in general, or on heritage in general, or they may be devoted specifically to ICH. Article 13(d) further calls upon the State Party to ‘adopt appropriate legal, technical, administrative and financial measures’ to ‘ensure the safeguarding, development and promotion of the intangible cultural heritage present in its territory’ in several specific areas within the culture sector. Paragraph 171 of the Operational Directives further specifies the characteristics that should mark such laws or policies.

Assessment factor 11.1 refers to the laws or policies mentioned in Article 13 and in the Operational Directives. Assessment factor 11.2 refers to a number of measures that have proven to be effective complements and good practices in many countries, but are not required by the Convention. However, for States Parties that have nominated elements to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding or to the Representative List of the Intangible Cultural Heritage of Humanity, paragraphs 1 and 2 of the Operational Directives require that there be a safeguarding plan for the nominated element. In some cases, national law or policy requires elaboration of a safeguarding plan for specific elements included within an inventory or inscribed on a national list. Similarly, action plans for safeguarding ICH in general may also be required by some national laws or policies.

Benefits: Monitoring at the country level can help a State to assess how fully it is meeting its fundamental responsibility in the domain of cultural legislation and policy. Monitoring at the global level can help to assess the degree to which ICH is integrated into cultural laws and policies worldwide, and where priority attention should be given to legal and policy reform. In the case of safeguarding plans for specific elements, whether or not inscribed, monitoring can contribute to the relevant mid-term and short-term outcomes.

	Method
	Interpretation: At the country level, ‘extent to which…’ is understood to mean ‘the degree to which the indicator has been satisfied, within the territory of the reporting State Party’. At the global level, ‘extent to which…’ is understood to mean ‘the percentage of States Parties in which the indicator has been fully satisfied, partially satisfied or not satisfied, respectively’.

Data sources and collection: The ICH authorities responsible for preparing a State Party’s periodic report should have the information needed for this indicator readily at hand, particularly as far as assessment factor 11.1 is concerned. Laws and regulations are typically published in an official journal or record, and a citation to an available source is expected; in some cases these will also have been integrated into the UNESCO Database of National Cultural Heritage Laws. For assessment factor 11.2, strategies or action plans may not have been published officially and ICH authorities may need to solicit these from local officials or from communities and groups so they can be accurately reported. In the cases where specific elements have been nominated for inscription on either of the Convention’s Lists, safeguarding plans for specific elements should be found as part of nomination files. The dates on which laws, regulations, policies or plans were adopted and/or revised are essential information to indicate whether this occurred prior to or after ratification of the Convention and during or prior to the present reporting cycle.

Method of calculation: 

Indicator is:

If:

Fully satisfied

State Party reports results addressing assessment factor 11.1; assessment factor 11.2 is optional

Partially satisfied

State Party reports results addressing assessment factor 11.2, but not 11.1

Not satisfied

State Party reports no results addressing either assessment factor 11.1 or 11.2

Baselines and targets: At the country level, if a State Party is not fully satisfying the indicator it can establish a target to do so within a certain time period, or to show progress in that direction. At the global level, targets can be established and results monitored for the proportion of States Parties fully satisfying, partially satisfying, or not satisfying the indicator.


�.	Results-Based Programming, Management, Monitoring and Reporting (RBM) approach as applied at UNESCO: Guiding Principles (Document BSP/RBM/2008/1.REV.6), p. 58. � HYPERLINK "http://unesdoc.unesco.org/images/0017/001775/177568E.pdf" �http://unesdoc.unesco.org/images/0017/001775/177568E.pdf�


�.	Ibid., p. 27.


�.	Ibid., p. 28.


�.	Ibid., p. 58.


�.	Ibid., p. 26.


�. 	Re|Shaping Cultural Policies: A Decade Promoting the Diversity of Cultural Expressions. 2005 Convention 2015 Global Report. � HYPERLINK "http://unesdoc.unesco.org/images/0024/002428/242866e.pdf" �http://unesdoc.unesco.org/images/0024/002428/242866e.pdf�


�.	For the most part, the assessment factors seek to define outcomes, that is, ‘changes in the institutional and behavioural capacities or development conditions’ existing among the States Parties. Outputs are generally understood as ‘products, goods and services which result from a development intervention’, ‘the first effect of the intervention which contributes to the attainment of result(s)’. Over time, as diverse actors gain experience in implementing the Convention, the expectation is that monitoring and evaluation increasingly focus on outcomes, and the simpler and shorter-term outputs recede in importance.


�.	In Annex 1, Table 2, a column includes selected citations to relevant provisions of the Convention, Operational Directives, or Ethical Principles for Safeguarding Intangible Cultural Heritage, for reference by the working group during its debates. It is proposed that this column not be adopted formally as a part of the results framework; however, the citations would be integrated into the respective guidance notes.


�.	UNEG Handbook for Conducting Evaluations of Normative Work in the UN System, 2013, para. 71, � HYPERLINK "http://www.uneval.org/document/detail/1484" �http://www.uneval.org/document/detail/1484� (available in English, French and Spanish).


�.	Guiding Principles, p. 26.


�.	Ibid., p. 26. 


�.	The specific brief formulations of these indicators will be revised, as necessary, once the authoritative formulations in Table 2 are finalized.


�.	This indicator is monitored and reported only at the global level.


�.	This indicator is monitored and reported only at the global level.


�.	This column presents a partial list of some relevant provisions of the Convention, Operational Directives, and Ethical Principles, for the information of the working group. It is proposed that this column not be adopted formally as a part of the results framework; however, the citations would be integrated into the respective guidance notes.


�.	References to ‘inclusive’, ‘inclusively’ or ‘on an inclusive basis’ should be understood to mean ‘inclusive of all sectors and strata of society, including indigenous peoples, migrants, immigrants and refugees, people of different ages and genders, persons with disabilities and members of vulnerable groups’ (cf. Operational Directives 174 and 194). When these actions and outcomes are reported, States Parties will be encouraged to provide disaggregated data or to explain how such inclusiveness is ensured.


�.	References to ‘whether or not inscribed’ should be understood to mean ‘inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding or the Representative List of the Intangible Cultural Heritage of Humanity’.


�.	This indicator is monitored and reported only at the global level.


�.	This indicator is monitored and reported only at the global level.


