

Report Of the 3rd Govening

Council Meeting of

Tehran ICH Centre

28-29 May 2017, Tehran

Contents

Decisions .. 7

Annexes .. 22

Annex 01 .. 23

Working Document 01 .. 23

Annex 02 .. 27

List of participants ... 27

Annex 03 .. 30

Working Document 02.A .. 30

Working Document 02.B .. 49

Annex 04 .. 53

Working Document 03 .. 53

Annex 05 .. 60

Working Document 04 .. 60

Annex 06 .. 63

Working Document 05 .. 63

The Agreement ... 68

The Constitution ... 79

The Rules of Procedure of the Centre‘s Governing Council ... 93

Annex 07 .. 103

Working Document 06 .. 103

Mrs. Janet Elizabeth Blake ... 110

Mr. Gaura Mancacaritadipura .. 130

Mr. Rahul Goswami .. 141

Mrs. Atousa Momeni .. 145

Annex 08 .. 156

Working Document 07 .. 156

Annex 09 .. 163

Working Document 08 .. 163

Open Ceremony Page 1 of 245

Overview

The Regional Research Centre for Safeguarding Of Intangible Cultural Heritage in

West and Central Asia Under the Auspices of UNESCO (Tehran ICH Centre),

organized its Third Meeting of the Governing Council from 28-30 May 2016, Tehran,

Iran.

In 2006, the Islamic Republic of Iran joined the 2003 Convention for the

Safeguarding of the Intangible Cultural Heritage, and on 28 April 2010 the agreement

regarding the establishment of Tehran ICH Centre was signed by the Government of

Iran and UNESCO. The Centre was officially inaugurated in November 2012.

The functions of the centre are: (a) to create and keep up to date an automated

information system registering and linking institutions, community organizations and

individual experts involved in safeguarding ICH in the Region; (b) to gather and

disseminate information on legal, administrative, financial and other measures taken by

the States participating in the centre with a view to safeguarding the ICH present in their

territories; (c) to gather and disseminate information on safeguarding activities in the

States participating in the centre; (d) to organize activities for developing research

methodologies and studies concerning the safeguarding of ICH, including studies

concerning the development of tourism that is respectful of ICH; (e) to organize

activities to identify and promote good safeguarding practices, and to assist States Parties

to reinforce their capacities to prepare files proposing such practices to the

Intergovernmental Committee as foreseen in Article 18 of the 2003 Convention; (f) to

coordinate activities aimed at awareness-raising and capacity-building among holders

and practitioners of intangible cultural heritage, so as to allow them to participate

actively in the identification, inventorying and managing of their ICH; (g) to foster

capacity-building for drafting candidature files for inscription on the two lists of the 2003

Convention and for drafting requests and reports for submission to the

Intergovernmental Committee, in particular concerning shared intangible cultural

heritage elements; (h) to cooperate and exchange information with other category 2

centres in and beyond Asia, under the auspices of UNESCO, in the field of

safeguarding ICH; (i) to inform the Intergovernmental Committee and the Secretariat of

Open Ceremony Page 2 of 245

the 2003 Convention about relevant activities in the Region and to assist in the

implementation of the 2003 Convention.

The three day meeting brought together representatives from participating states

namely, Armenia, Iran (Islamic Republic of), Iraq, Kazakhstan, the Kyrgyz Republic,

Pakistan, Tajikistan, Afghanistan and observers from Uzbekistan and Azerbaijan to

discuss the Draft Action Plan for 2016, and reflect on the Agreement, Constitution and

Governing Council Rules of Procedures.

The Agenda of the meeting was thoroughly followed with extensive discussions.

Proposals were gathered, modifications were made in the related documents, and

amendments were provided to the draft decisions. The present document has been

constituted by all full texts.

Open Ceremony Page 3 of 245

Opening Ceremony

The opening session was chaired by Dr. Mohammad Hassan Talebian, Deputy for

Cultural Heritage to the Iranian Cultural Heritage, Handicrafts and Tourism

Organization (ICHTO) and the Representative of the Government of the Islamic

Republic of Iran to the Governing Council. In the course of this session, Madame

Esther Kuisch-Laroche, Director of the UNESCO Tehran Cluster Office and

Representative of UNESCO, and Dr. Yadollah Parmoun, Director of Tehran ICH

Centre, delivered speeches. These speeches were followed by reports on some

safeguarding activities directed toward the ICH on the Region, in which Iran had a

determining role.

First, Dr. Talebian welcomed the delegates and provided an overview of the role

and planned activities of the Centre in his capacity of Chairperson to the Tehran ICH

Centre Governing Council.

Madame Esther Kuisch-Laroche, Director to UNESCO Tehran Cluster Office,

appreciated and congratulated Dr. Parmoun and his Colleagues for their hard work for

organizing activities during the years of the Centre‘s establishment, and mentioned the

close relationship between the Centre and UTCO and hoped for more cooperation

between this two centers.

She mentioned that, the 2016 Action Plan is so ambitious that it enhances the

capacity building and implementing 2003 convention in West and Central Asia. She

mentioned that the Centre‘s activities are completely in line with the UNESCO

objectives.

Dr. Yadollah Parmoun, Director of Tehran ICH Centre thanked and welcomed

the representatives from different countries as well as special guests and he continued

with reporting on the drastic progress in the course of the past years, and especially

during the period between the 2
nd

 Ordinary Meeting in 2015 and the present 3
rd

Meeting, then presenting a report on activities of the Centre during the past four years.

At the end of the Opening Session, participants took the floor and expressed their

ideas over the mentioned achievements. They, also, provided their ideas and advice

Open Ceremony Page 4 of 245

over the promotion of regional synergy in this regard. Then they went to have their

coffee break and took group photos.

Decisions Page 5 of 245

The Debates

The first among the reports that followed the abovementioned opening speeches

and report (cf. annex 03, working document 02) was delivered by Ms. Shabnam Khani,

Programme Specialist for Documentation to Tehran ICH Centre, provided the

participants with a report on the activities of the Centre, international Expert meeting on

ICH, Publications, information sharing across the West and Central Asia, Promoting

ICH in West and Central Asia, Encouraging Public Cooperation and raising Awareness

on ICH in the Region.

Mr. Mohammad Hosein Askarpour , Advisor to the Director of the Centre in

Financial and Administrative Affairs, delivered reports on budget of the Centre for the

year 2015, and provided participants with a report on Staff salary and expenditure,

Technical costs, and expenditure including Capacity building and Research, Training

and Promotion.

The proposals, draft decisions and other issues discussed in the meeting were then

elaborated and adopted by the participants. The present section comprises the full texts

of the decisions and documents adopted in the course of the third Ordinary Meeting of

the Governing Council of the Centre.

The purpose of the meeting was to discuss issues on the objectives and

commitments of the Centre and the Rules of Procedure of the Governing Council and,

more specifically, on the report of the 2015 activities of the Centre, adoption of the

Centre permanent Logo, adoption of a minor amendment in the agreement on the

establishment of the Centre to meet the requirements of equal representation of

UNESCO electoral groups in the Centre‘s Governing Council, adoption of the

proposal on the establishment of the Centre‘s Executive Board, election of expert

members for the period May 2017- May 2021, election the representatives of the

Members States to the GC, discussion on the Draft Action Plan for 2016, and

magnitude and availability of its financial resources, while considering the UNESCO

overall objectives and priorities, interventions by member states and special guests to

report on their expectations of the Centre to plan the 2017 activities, adoption of the

agenda, date and venue of the next (extra)ordinary meeting of the Governing Council,

Decisions Page 6 of 245

as well as methods of promoting the participation of Member States in the activities of

the Centre.

Tehran ICH Centre has received advice from participants on encouraging member

states to participate in the activities of the Centre in 2016 and it will remain in search of

further such advice through establishing and keeping constant relations both with the

states over the Region, and with various groups and individuals involved with ICH

worldwide.

Following the debates among the members on the agenda items, eleven decisions were

adopted.

Decisions Page 7 of 245

Decisions

Decisions Page 8 of 245

Decision 01/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Adoption of the Agenda

The Governing Council

1. Takes note that the Director of Tehran ICH Centre has provided its 3
rd

 Ordinary

Meeting with an Agenda (cf. annex 01, working document 01);

2. Further takes note that the Agenda mentioned under 1 above is composed of six

sessions of the Governing Council, as well as an Inauguration Ceremony and a Closing

Ceremony, and that it has been planned for two days of work (i.e. 28-29 May 2016) in

the City of Tehran, Iran;

3. Having studied the contents of the abovementioned Agenda;

4. Decides to adopt the Agenda mentioned under 1-3 above, as the Agenda of the 3
rd

Ordinary Meeting of the Governing Council of Tehran ICH Centre, for its work.

Decision 02/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Official Recognition of the Participants

The Governing Council

1. Takes note that its 3
rd

 Ordinary Meeting has been attended by 17 participants (cf.

annex 02, List of Participants);

2. Further takes note of the official letters and documents on the participation of the

abovementioned;

3. Officially recognizes the participation of the following individuals in the 3
rd

 Ordinary

Meeting of the Governing Council to Tehran ICH Centre:

4. Further takes note of the Decision 11/TICHC/GC-001/11-12 adopted in the course

of the 1
st

 Ordinary Meeting of the Governing Council, as well as Paragraph 6-3 of the

Rules of Procedure of the Governing Council of the Centre adopted in the course of

Decisions Page 9 of 245

the 1
st

 Extraordinary GC Meeting on 13 May 2013, where the presence of the Director

of the Regional Research Centre for Safeguarding Intangible Cultural Heritage in West

and Central Asia, Under the Auspices of UNESCO (Tehran ICH Centre) as the

Permanent Secretary of the Governing Council Sessions was stipulated, to do the follow

up of the Agenda;

5. Further takes note of the Decision 08/TICHC/GC-001/11-12 adopted in the course

of the of the 1
st

 Ordinary Meeting of the Governing Council, where Mr. Yadollah

Parmoun was elected by the Governing Council Members as the Director of the

Regional Research Centre for Safeguarding Intangible Cultural Heritage in West and

Central Asia, Under the Auspices of UNESCO (Tehran ICH Centre), as well as the

Permanent Secretary of the Governing Council Sessions, responsible for the follow up

of the Agenda;

6. Further decides to adopt the presence of Mr. Yadollah Parmoun, the Director of

Tehran ICH Centre, as the Secretary of the 3
rd

 Ordinary Meeting of the Governing

Council.

Decision 03/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Adoption of the Report by the Secretary

The Governing Council

1. Considers the need for a report by the Director of Tehran ICH Centre to follow up

the Agenda of its 3
rd

 Ordinary Meeting;

2. Takes note of the Report prepared by the Secretariat to Tehran ICH Centre (cf.

annex 03, working document 02.A, working document 02.B), presented on the activities

of the Centre during the period between its 2
nd

 and 3
rd

 Ordinary Meetings;

3. Having reviewed the Report mentioned under 2 above;

4. Having considered the documents accompanying the Report mentioned under 2 and

3 above;

5. Decides to adopt the abovementioned Report, for its accuracy;

Decisions Page 10 of 245

6. Further requires the Director of the Centre to take the necessary measures to

distribute the mentioned Report among the concerned sides, while archiving a copy of it

for further references in future.

Decision 04/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Adoption of the Permanent Logo of the Centre

The Governing Council

1. Having listened to the report on the International Competition on the Design of the

Permanent Logo of Tehran ICH Centre, prepared by the Secretary (cf. annex 04,

working document 03);

2. Having considered the criteria on the design of the mentioned logo published by the

Centre;

3. Having reviewed the report on the procedure of work of the Evaluative Body

responsible for selecting the top design for the Permanent Logo of Tehran ICH Centre;

4. While acknowledging the efforts accomplished by the Director, as well as the other

members of the mentioned Evaluative Body, and the Staff of the Centre, in planning

and executing the abovementioned international competition;

5. Decides to adopt Design No. 10 by Studio Whale as the Permanent Logo of the

Regional Research Centre for Safeguarding Intangible Cultural Heritage in West and

Central Asia, under the Auspices of UNESCO (Category 2) (Tehran ICH Centre),

while requesting the Centre to consider minor changes to the frame;

6. Requires the Director of the Centre to do the follow up to substitute the approved

Permanent Logo for the Temporary Logo of the Centre;

7. Further, considering the signing of the Agreement on the Use of the ICH Emblem

by Tehran ICH Centre and UNESCO ICH Section, requires the Director of the

Centre to take the necessary measures to combine the UNESCO ICH Emblem with

the Permanent Logo of the Centre, and both with the UNESCO Emblem, as required

by the related rules and regulations;

Decisions Page 11 of 245

8. While adopting the approved make-up as the basic form of the Centre‘s Permanent

Logo, Further allows the Secretariat to remain free in modifying the mentioned logo in

size or colour, or through changing the flat design into a three-dimensional one, as is

deemed suitable regarding the artistic requirements of various types of media on which

the Permanent Logo is going to be utilized;

9. Considering the role of the Website of the Centre as the most efficient medium for

promoting regional and international relations of the Centre, and its functioning as a

member of the network of the UNESCO C2Cs worldwide, further requires the Centre‘s

website team to update the Website with the Centre‘s Permanent Logo;

10. While acknowledging the artistic and content features of the adopted Permanent

Logo of the Centre, further requires the Secretariat to follow the internationally

established standards Intellectual Property Rights through signing a standard Cession of

Rights Document;

11. Further requires the Secretariat to keep an original copy of the Cession of Rights

Document mentioned under Paragraph 10 above in the Archive of the Documents of

the Centre.

Decision 05/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Adoption of the Proposal on a Minor Amendment in Agreement on Establishment of

Tehran ICH Centre, Concerning GC Composition

The Governing Council

1. Takes note of the Proposal by the Secretariat (cf. annex 05, working document 04)

on a Minor Amendment in the Agreement on the Establishment of Tehran ICH

Centre, Concerning GC Composition;

2. Further, takes note of the fact that an increase in the number of States Members to

the Governing Council from 2 to 6 will prepare the ground for effective representation

of all of the three Electoral Groups participating in the Centre;

Decisions Page 12 of 245

3. Further, considers as essential for the proper functioning of the Centre as a Category

2 Centre under the auspices of UNESCO with Regional undertakings, providing the

states from all of the UNESCO Electoral Groups participating in it with equal rights and

share;

4. Decides to adopt the proposal on the minor amendment mentioned under 1 above;

5. Requires the Director of the Centre to take the necessary measures to bring the

present Decision to the attention of the concerned sides in Iran and at UNESCO

Headquarters, to re-draft the Agreement on the establishment of the Centre through

taking into account the mentioned amendment, and prepare it for signing by the two

sides at the time of renewal of the mentioned in 2018;

6. Further requires the Director of the Centre to take the necessary measures to

introduce the adopted amendments into the text of the Centre‘s Basic Documents,

following the signing of the re-drafted Agreement in 2018.

Decision 06/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Adoption of the Proposal on the Establishment of the Centre‘s Executive Board

The Governing Council

1. Takes note of the Working Document 05 of its 3
rd

 Ordinary Meeting (cf. annex 06,

working document 05), titled ―Proposal on the Establishment of the Centre‘s Executive

Board‖, and information and arguments provided therein;

2. Further, takes note of the full-text Reference Documents annexed herewith, i.e. ―the

Agreement on the Establishment of the Centre‖, ―the Centre‘s Constitution‖, and ―the

Rules of Procedure of the Centre‘s Governing Council‖, and considers the rules and

regulations on the GC Composition, the Composition of the Executive Board, and

especially the requirement that the Governing Council must be supported and advised

by a standing Executive Board, with its members elected by the GC Members;

3. Takes note that the period between this 3
rd

 Ordinary Meeting and the 4
th

 Ordinary

Meeting in May 2017 constitutes the only legally supported time frame for the 1
st

Decisions Page 13 of 245

Executive Board of the Centre to start its activities before the Governing Council‘s

renewal in 2017;

4. Adopts the establishment of Tehran ICH Centre‘s Executive Board, as proposed in

the Working Document 05;

5. Further, requires the Secretariat to take the necessary measures and to prepare the

ground for the election of the Members of the First Executive Board of Tehran ICH

Centre in the course of this 3
rd

 Ordinary Meeting of the Governing Council;

6. Having considered the regulations on the establishment of Tehran ICH Centre‘s

Executive Board mentioned in Working Document 05, further requires the Secretariat

to draft the Rules of Procedures of the Executive Board for adoption in the first

meeting of the Executive Board.

7. Further, decides to adopt Paragraph C.5 of the Working Document 05 as the ―titles

of the activities of the 1
st

 Executive Board of the Centre for the period between its 3
rd

and 4
th

 Ordinary GC Meetings‖.

8. Requires the Secretariat to take the needed care for the 1
st

 Executive Board sessions

to be held in a timely manner, and in a way that the 4
th

 Ordinary Governing Council

Meeting will be provided with a detailed report by the Executive Board including

recommendations concerning the strategy and the long-term and the mid-term

programmes of the Centre, as well as the approved Rules of Procedure of the Executive

Board in the course of the abovementioned period.

Decision 07/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Election of Members of the Centre‘s Executive Board for the Year 2016

The Governing Council

1. Takes note of the Working Document 05 (cf. annex 06, working document 05) of

its 3
rd

 Ordinary Meeting, titled ―Proposal on the Establishment of the Centre‘s Executive

Board‖, and information and arguments provided therein;

Decisions Page 14 of 245

2. Further, takes note of the full-text Reference Documents annexed herewith, i.e. ―the

Agreement on the Establishment of the Centre‖, ―the Centre‘s Constitution‖, and ―the

Rules of Procedure of the Centre‘s Governing Council‖, and considers the rules and

regulations on the GC Composition, the Composition of the Executive Board, and

especially the requirement that the Governing Council must be supported by a standing

Executive Board, with its members elected among the GC Members;

3. Further, takes note of Decision 06/TICH Ct/GC-O-003/05-16 on the establishment

of the Centre‘s 1
st

 Executive Board for the year 2016;

4. Having had discussions on the subject, as well as the requirement that the Executive

Board must enjoy the membership of five individuals among the official members of

the Governing Council;

5. Having examined all of the debates to this effect;

6. Decides to elect the following individuals, among its members, as the Members of

Tehran ICH Centre‘s 1
st

 Executive Board for the year 2016:

- Kazakhstan

- Tajikistan

- Iran (Islamic Republic of)

- MS. Atousa Momeni

- Mr. Mohammad Mirshokraei

7. Further, decides to adopt Paragraph C.5 of the Working Document 05 (cf. annex

06, working document 05), as the ―titles of the activities of the 1
st

 Executive Board of the

Centre for the period between its 3
rd

 and 4
th

 Ordinary GC Meetings‖;

8. Having considered the regulations on the establishment of Tehran ICH Centre‘s

Executive Board mentioned in Working Document 05, further requires the Secretariat

to take the necessary measures to plan and execute the renewal of the Centre‘s

Executive Board in the course of the Centre‘s 4
th

 Ordinary Governing Council Meeting,

and following the renewal of the Centre‘s Governing Council in the course of the same;

9. Requires the Secretariat to take the needed care for the 1
st

 Executive Board sessions

to be held in a timely manner, and in a way that the 4
th

 Ordinary Governing Council

Decisions Page 15 of 245

Meeting will be provided with a detailed report by the Executive Board including

recommendations concerning the strategy and the long-term and the mid-term

programmes of the Centre, as well as the approved Rules of Procedure of the Executive

Board in the course of the abovementioned period.

Decision 08/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Election of Expert Members of the Governing Council for the Period

May 2017- May 2021

The Governing Council

1. Takes note of the Working Document 06 (cf. annex 07, working document 06),

prepared by the Secretary, titled Election of Expert Members of the Governing Council

for the Period 2017-2021, and the documents accompanying it;

2. Further, takes note of the 2010 Agreement on the Establishment of the Centre, as

well as the Constitution of the Centre, and the Rules of Procedure of the Governing

Council, with special attention to the sections on the structure of the Governing Council

and the method and requirements of electing its members;

3. Furthers considers the requirement to fulfill decision-making on the renewal of the

Governing Council in the course of every third year in the history of every round of the

Governing Council, to provide the mentioned Governing Council with the needed

background to continue its work without interruption;

4. Having reviewed the history of the Centre and the activities of the Expert Section of

the Governing Council;

5. Extending gratitude to the Expert Section of the Governing Council in the course of

the 2012-2016 for its delicate work;

6. Having reviewed the correspondences between the Secretariat and the UNESCO

Headquarters on the methods having the Expert Section of the Governing Council

renewed;

Decisions Page 16 of 245

7. Having reviewed the Curriculum Vitae of the candidates for occupying the seats of

experts in the Governing Council for the 2017-2021 period;

8. Decides to elect the following individuals as the Expert Members of the Governing

Council of Tehran ICH Centre for the period May 2017- May 2021:

- MS. Janet Blake

- Mr. Rahul Goswami

- Mr. Gaura Mancacaritadipura

9. Considering the fact that the date of the 4
th

 Ordinary Meeting of the Governing

Council has been scheduled as May 2017, further decides to extend the term of office

of the present Expert Members of Tehran ICH Centre‘s Governing Council until the 4
th

Ordinary Meeting of the Governing Council in 2017.

10. Further requires the Director of the Centre to take the necessary measures to

include the report of the present decision among the archived documents of the Centre

for references in future;

11. Further requests the Centre‘s Executive Board to make recommendations

regarding the selection of future Expert Candidates to the Governing Council

Decision 09/TICH Ct/GC-O-003/05-16

Adopted-28/05/2016

Election of Representatives from two Member States for Membership in the Centre‘s

Governing Council for the Period May 2017- May 2021

The Governing Council

1. Takes note of the Working Document 07 (cf. annex 08, working document 07)

prepared by the Secretary, titled ―Election of Representatives of Member States to the

Governing Council for the Period May 2017- May 2021‖, and the documents

accompanying it;

Decisions Page 17 of 245

2. Further, takes note of the 2010 Agreement on the Establishment of the Centre, as

well as the Constitution of the Centre, and the Rules of Procedure of the Governing

Council, with special attention to the sections on the structure of the Governing Council

and the method and requirements of electing its members;

3. Further considers the requirement to fulfill decision-making on the renewal of the

Governing Council in the course of every third year in the history of every round of the

Governing Council, to provide the mentioned Governing Council with the needed

background to continue its work without interruption;

4. Having reviewed the history of the Centre and the constructive advice and support

on the part of representatives of Kazakhstan and Tajikistan, as Members of the

Governing Council;

5. While acknowledging the constructive advice and fruitful Membership of Kazakhstan

and Tajikistan in the 1
st

 Governing Council of Tehran ICH Centre in the period 2012-

2016, and extending warm gratitude in this regard;

6. Having reviewed the correspondences between the Secretariat and the Member

States on their willingness to stand as candidates for membership of the Governing

Council in the Period May 2017-May 2021;

7. Having completed the debates on this issue;

8. Decides to Defer the election of the Member Countries of the Governing Council of

Tehran ICH Centre to the next Governing Council Meeting:

9. Further requires the Secretariat to do the needed follow up to obtain the advice of

the Centre‘s Executive Board on election procedures and draft the needed documents

for adoption by the Governing Council in its next meeting.

10. Considering the fact that the date of the 4
th

 Ordinary Meeting of the Governing

Council has been scheduled as May 2017, further decides to extend the term of office

of representatives from Kazakhstan and Tajikistan as Members of the Centre‘s

Governing Council to the 4
th

 Ordinary Meeting of the Governing Council in 2017.

11. Further requires the Director of the Centre to take the necessary measures to

include the report of the present decision among the archived documents of the Centre

for references in future;

Decisions Page 18 of 245

Decision 10/TICH Ct/GC-O-003/05-16

Adopted-29/05/2016

Adoption of 2016 Action Plan

The Governing Council

1. Having investigated the document titled "Tehran ICH Centre: Action Plan, Period

2016" (cf. annex 09, working document 08) thoroughly;

2. Having, further, studied the compatibility of the document mentioned under 1 above

with UNESCO programming standards, especially the, so called, Expected Results

framework, defined under RBM;

3. Taking into consideration the amendments proposed by GC Members, Decides to

adopt the document "Tehran ICH Centre: Action Plan, Period 2016" as the "Action

Plan of Tehran ICH Centre for 2016".

4. Requires the Centre to circulate the amended Action Plan to all Governing Council

Members within one month following the present GC Meeting;

5. Requires the Director, as well as the Secretariat directed by the same individual, to

bring to the 4
th

 Ordinary Meeting of the Governing Council detailed reports on the

implementation of the "Action Plan of Tehran ICH Centre for 2016", while including in

the same report, the exact amount of the specified and spent budgets;

6. Further requests the Centre's Executive Board Members, to closely monitor the

proper implementation of the Action Plan mentioned under 3 and 4 above, and

collaborate with the Director of the Centre in preparing and submitting the related

report mentioned under 4 above;

7. Having investigated the arguments presented by the Secretariat on the advantages of

making balances with the fiscal year in the Islamic Republic of Iran, further decides to

adopt April 1
st

 of every new year (12 Farvardin in the Calendar of the Islamic Republic

of Iran) as the beginning of the year in the calendar of Tehran ICH Centre to follow its

activities;

Decisions Page 19 of 245

8. Further suggests the proposals for May 2017-May 2018 activities of the Centre to be

collected by the Secretariat from Member States and submitted to the Executive Board,

at least, three months before the 4
th

 Ordinary GC Meeting.

Decision 11/TICH Ct/GC-O-003/05-16

Adopted-29/05/2016

Adoption of the Agenda, Date and Venue of the Next [Ordinary] Meeting of the

Governing Council

The Governing Council

1. Taking note that the 4
th

 Ordinary Meeting of the Governing Council of the Centre

has been scheduled to be held one year after the 3
rd

 Ordinary Meeting, unless decided

otherwise on an Extra-ordinary Meeting decided upon within the framework of the

Centre‘s Rules and Regulations;

2. Regarding Decisions made in the course of the present 3
rd

 Ordinary Governing

Council Meeting;

3. Further considering that the adopted Action Plan for 2016 will immediately be

followed by the Centre after this meeting;

4. Further considering that two Centre's Executive Board Meetings have been adopted

to be held before the 4
th

 GC Meeting to supervise the proper follow up of the

mentioned Action Plan, among the other jobs;

5. Further suggests the period from 1 to 15 May 2017 to be considered for the date of

the next Governing Council Meeting, and for the meeting to take place in a city other

than Tehran, Islamic Republic of Iran.

Closing Ceremony Page 20 of 245

Closing Ceremony

The meeting was closed under the Chairmanship of Dr. Mohammad Hassan Talebian,

the Chairman to the Governing Council and he thanked the delegates and special guests

for their active involvement in the two-day meeting.

At the end of the Meeting, Dr Janet Blake, Advisor to Director of Tehran ICH Centre,

delivered speech about priorities in the area of safeguarding ICH for UNESCO by the

help of state parties to develop policy and regulatory frameworks that both ensure the

future sustainability of their ICH and also allow for the potential of ICH to contribute

towards sustainable forms of development. At last she focused on the methodology for

safeguarding ICH over the Region by the survey of current research in the field and of

the other available literature (e.g. UNESCO documents, policy and legal instruments

etc.), questionnair to be prepared by her and to be shared with the Member Countries

of the Tehran ICH Centre.

The third Ordinary Meeting of the Governing Council of the Centre was ended on 29

May 2016 with a group photo of the participants and visit of some activities in the field

of Intangible Cultural Heritage.

Side Event I: Dinner Ceremony

On Saturday 28 May, representatives from Member States including Armenia,

Kazakhstan, Kyrgyzstan, Iran (Islamic Republic of), Iraq, representative from Lebanon

Embassy, Pakistan, Ambassador of Tajikistan, and other representatives from the

Embassies over the Region where invited to Golestan Palace for Dinner Ceremony.

This ceremony included several cultural performances which was performed by several

groups from Bandar-e Turkmen, Musical performance (Rabab) from Afghanistan,

video Clip of the Tehran ICH Centre, and at the end of the Ceremony guests had their

dinner.

Side Event II:

Closing Ceremony Page 21 of 245

On Monday 30 may, the representatives of member states visited the Milad Tower,

Tehran, Iran.

Annexes Page 22 of 245

Annexes

Annexes Page 23 of 245

Annex 01

Working Document 01

Agenda

Annexes Page 24 of 245

26 and 27 May 2016

Arrival of the guests

Day 1 (28 May 2016)

Morning

Agenda Item Time Duration

Registration and distribution of documents 09:00-09:30 30 min

Agenda Item Time Duration

In
au

gu
ra

ti
o

n
 C

e
re

m
o

n
y

Recitations from the Holy Koran and National

Anthem of the Islamic Republic of Iran
09:30-9:40 10 min

Welcome speech by Mr. Yadollah Parmoun

Director, Tehran ICH Centre and

Secretary to 3
rd

 GC Meeting

09:40-09:47 7 min

Welcome speech by Mr. Mohammad Hassan

Talebian

Chairman to Governing Council

09:50-09:57 7 min

Speech by Madam Esther Kuisch-Laroche

Director and Representative, UTCO
10:00-10:07 7 min

Break Coffee break 10:10-10:30 20 min

S
e
ss

io
n

 1

Official announcement of the start of the meeting by

Chairman to GC
10:30-10:35 05 min

Adoption of Agenda 10:35-10:45 10 min

Official Recognition of the participants 10:45-10:55 10 min

Adoption of the Report of the 2015

a- Report on activities

b- Financial Report

c- Open-floor discussions

d- Adoption of the Draft Decision

10:55-11:45 50 min

Adoption of the Permanent Logo of Tehran ICH

Centre

a- Report by the Secretary

b- Introduction by the designer

c- Video presentation

d- Adoption of the Permanent Logo of the Centre

11:45-12:35 50 min

Annexes Page 25 of 245

Adoption of a minor amendment in the Agreement

on the Establishment of the Centre to meet the

requirements of equal representation of UNESCO

Electoral Groups in the Centre‘s Governing Council

12:35-13:00 20 min

Break Group photo 13:00-13:15 15 min

Lunch 13:15-15:00 105 min

Day 1 (28 May 2016)

Afternoon

Agenda Item Time Duration

S
e
ss

io
n

 2

Adoption of the proposal on the establishment of the

Centre‘s Executive Board

15:00-

15:45
45 min

Election of Expert Members of the Governing Council

for the period 2017-2021

15:45-

16:30
45 min

Election of the Representatives of the States Members to

the Governing Council

16:30-

17:00
30 min

B
re

ak

Coffee break
17:00-

17:30
30 min

Dinner ceremony, cultural performance
19:00-

21:30
150 min

Day 2 (29 May 2016)

Morning

Agenda Item Time Duration

Session 3 Discussion on the Draft Action Plan for 2016 09:00-10:30 90 min

Break Coffee break 10:30-11:00 30 min

Session 4 Discussion on the Draft Action Plan for 2016 11:00-13:00 120 min

Break Lunch break 13:00-15:00 120 min

Day 2 (29 May 2016)

Afternoon

Agenda Item Time Duration

Session 5 a- Discussion on the Draft Action Plan for 2016

b- Final adoption of the Action Plan for 2016
14:30-16:00 90 min

Annexes Page 26 of 245

Break Coffee break 16:00-16:30 30 min
S

e
ss

io
n

 6

interventions by Member States and special

guests to report on their expectations of the

Centre to plan the 2017 activities

16:30-18:00 90 min

Adoption of the Agenda, Date and Venue of the

Next Ordinary / Extraordinary Meeting of the

Governing Council

18:00-18:10 10 min

Day 2 (29 May 2016)

Afternoon

Agenda Item Time Duration

C
lo

si
n

g
C

e
re

m
o

n
y

Speech by Mr. Mohammad Hassan Talebian

Chairman to Governing Council

18:10-18:17 7 min

Speech by Mrs. Janet Blake

Advisor to Director of Tehran ICH Centre

18:20-18:27 7 min

Speech by Mr. Sa‘dollah Nasiri Qeydari

Secretary General, Iranian National Commission for

UNESCO

18:30-18:37 7 min

Break
Group photo 18:40-19:00 20 min

Dinner 20:30

Day 3 (30 May 2016)

Full day

Excursion

Agenda Item Time Duration

Visits, tours, lunch 08:00-18:00 10 hours

Departure

30 and 31 May 2016

Annexes Page 27 of 245

Annex 02

List of participants

Annexes Page 28 of 245

List of Participant

No Name Surname Country Organization Position Email

1. Aziza Okeyeva Kyrgyz Republic

National commission of

Kyrgyz Republic for

UNESCO

Expert for Culture aziza.okeyeva@gamail.com

2. Aysel Yagubova Azerbaijan
Embassy of Azerbaijan

in IRAN
First Secretary a.sh.yagubova@gmail.com

3. Atusa Momeni Iran
Expert Iranology

Foundation
Expert atusa.momeni@yahoo.com

4. Esther
Kuisch-

Laroche
Iran

UNESCO Tehran

Cluster Office
Director e.kuisch-laroche@unesco.org

5. Eldor Askarov Uzbekistan
Uzbekistan Embassy in

IRAN
Attaché uzembiri@mail.ru

6. Iman Alogili Iraq
Ministry of Culture,

tourism and Antiquities

Responsible for

International

Organizations

emanalokayly@yahoo.com

7. Janet Blake Iran
Shahid Beheshti

University
Associated Professor j-blake@sbu.ac.ir

8.
Mohammad

Hassan
Talebian Iran ICHTO

Deputy for Cultural

Heritage
mh.talebian@gmail.com

9. Morad Buriboev Tajikistan
Embassy of Tajikistan

in Iran
Counselor tajemb.iran@gmail.com

10. Mazdak Anoushe Iran Tehran University Expert mazdakanoushe@ut.ac.ir

Annexes Page 29 of 245

11.
Mohammad

Afsar
Rahbeen

Islamic Republic

of Afghanistan

Embassy of Islamic

Republic of Afghanistan

in IRAN

Cultural Attaché rahbeenkhorshid@gmail.com

12. Manizhe Rahimi Tajikistan
Embassy of Tajikistan

in IRAN
Staff manizheh_21@mail.ru

13. Nematullo Emomzoda Tjikistan
Embassy of Tajikistan

in IRAN
Ambassador tajemb.iran@gmail.com

14. Nazir Ahmad Pakistan
National History and

Heritage Division
Deputy Secretary dsheritage2@gmail.com

15. Naira Kilichyan Armenia Ministry of Culture
Senior Specialist of

ICH
nkilichyan@gamail.com

16. Rustam Mozafarov Kazakhstan

Kazakhstan National

Commission for

UNESCO

Candidature ICH

Expert
rust.muzaf@gmail.com

17. Zohra Rahmoneva Tajikistan

Tjikistan National

Commission for

UNESCO,

Embassy of Tajikistan

in IRAN

Staff unesco@mfa.tj

Annexes Page 30 of 245

Annex 03

Working Document 02.A

Report on Activities of Tehran ICH Centre

Annexes Page 31 of 245

Foreword

As foreseen in its Basic Documents, Tehran ICH Centre has been required to take the

necessary measures to have the following undertakings fulfilled over the geographical

domain sketched for it :

- Networking and International cooperation

- Research on safeguarding

- Disseminate information, including best practices

- Training and capacity-building

- Encourage community involvement

and

- Raising awareness and visibility of ICH

Not all of the involved sides, including some UNESCO officials, will agree that the last

among the titles listed above has been included among the undertakings of the Centre.

However, Tehran ICH Centre would like to go for both the argumentation that

―awareness-raising on ICH‖ and ―promoting its visibility‖ are inseparable from the

Centre‘s other undertakings by nature, and, especially, the observation that they have,

actually, been mentioned in the text of the Agreement on the Establishment of the

Centre and, following that, transferred into its other Basic Texts.

No later than one year following its official inauguration in 2012, Tehran ICH Centre

experienced planning and executing its activities in line with the mentioned titles, while

respecting the procedural standards of UNESCO, notably the, so called, Results-based

Management (RBM), devised by its Bureau of Strategic Planning (BSP). With this, the

years 2013-2015 defined Tehran ICH Centre with a drastic jump in acting as a C2C,

under the auspices of UNESCO, with a mandate to conduct safeguarding-based

research on ICH on the West and Central Asian Region .

The following constitutes an outlined list of the achievements of the Centre:

- Gaining agreement of states over the region to participate in the Centre (2012-2015:

Number of States Members of the Centre having increased to 11);

- Official inauguration (November 2012);

Annexes Page 32 of 245

- 1st

 Ordinary Governing Council Meeting (November 2012);

- 1st

 Extraordinary Governing Council Meeting (May 2013);

- Drafting and adopting the Centre‘s Basic Documents: ―the Agreement on the

Establishment of the Centre‖, ―the Centre‘s Constitution‖, and ―the Centre‘s Book of

Rules and Regulations‖.

- Awareness-raising and minor capacity-building programmes in Iran;

- Active participation in UNESCO coordination meetings, gatherings, and workshops;

- Cooperation with the teams of drafters of Iranian national ICH Nominations, as an

advisory body;

- Cooperation with the teams of drafters of the multinational nomination Nowrouz as an

advisory body (3 rounds);

- Cooperation with the Office for Inscriptions and Preservation and Revitalization of

Intangible and Natural Heritage, ICHHTO, as an advisory body;

- Membership of the Iranian Supreme Council for Inscriptions;

- Membership of the Iranian Expert Committee for ICH Inscriptions;

- Publishing original or translated texts on ICH in Persian to promote ICH in Iran,

among the other Persian-speaking communities;

- Cooperation with other C2Cs on ICH in (sub-)regional surveys of ICH;

- 2nd

 Ordinary Governing Council Meeting;

- Organizing a coordination meeting of the world C2Cs in 2012 in Baku;

- Active presence and participation in the events related to the 2014 visit of the Islamic

Republic of Iran by UNESCO Director General, and delivering a report on the

achievements of Tehran ICH Centre in her presence;

- Participation in ICH International Festival and ICCN General Assembly Session,

Isfahan, Iran, and delivering an academic article;

- Planning and executing Tehran ICH Centre‘s official website;

- Hosting the Meeting of West and Central Asian States Ambassadors on ―Mutual

Cooperation to Promote ICH‖, Iran, Tehran

- Reception of International Knowledge Centre for Engineering Sciences and

Technology from Beijing, China

Annexes Page 33 of 245

- Collaboration with the Permanent Delegations of the West and Central Asian States to

UNESCO, as well as their Natcoms, related UNESCO Cluster Offices, other Category

2 Centres affiliated to UNESCO, and the related ministries or other governmental

bodies, to facilitate effective safeguarding of ICH over the Region;

- Organizing a ceremony to commemorate the 70
th

 Anniversary of UNESCO in 2015;

- Drafting and adopting Tehran ICH Centre‘s first fully standard annual action plan in

2015, and executing the activities foreseen on it;

- Planning and executing (sub-)regional, or international cultural gatherings on the

occasion of UNESCO international cultural calendar;

- Negotiating with experts, officials, or authorities from countries over the Region to

plan and execute the Centre‘s activities based on the needs of its members;

- Organizing two expert meetings with the aim to bring about acquaintance with

methods of effective safeguarding, successful practices, and the basic knowledge, as well

as to encourage local community involvement;

- Participation in UNESCO novel initiatives on safeguarding of ICH (e.g. the ICH and

education, etc.);

- Organizing Centre-level capacity-building to provide Tehran ICH Centre personnel

with the needed theoretical and methodological knowledge;

- Cooperation with amateur artists over the region on production of audio-visual and

other artistic material;

- Cooperation with researchers over the region on publication of books, articles, etc;

- Drafting and submitting the reports of the 1
st

 and 2
nd

 Ordinary GC Meetings, as well as

the report of the 1
st

 Extra-ordinary GC Meeting.

As mentioned above, the Centre succeeded in adopting its first fully standard annual

action plan in 2015. The mentioned Action Plan was discussed extensively in the course

of the Centre‘s 2nd Ordinary GC Meeting, and finally it was adopted, with some minor

amendments, to provide the titles of the activities for the year 2015 .

As advised by the related decision adopted in the course of the 2nd Ordinary GC

Meeting, the mentioned Action Plan was closely followed in the course of the year

2015. Except for some inevitable exceptional cases, to be explained below, the majority

Annexes Page 34 of 245

of the planned activities were successfully completed. In addition to the mentioned, the

Centre found involvement in some other activities both in line with its undertakings and

duties, and, at the same time, promising, since, while being financially controllable, they

would promote its visibility and functioning. Furthermore, they would, especially,

compensate for the activities having been halted temporarily due to special bureaucratic

procedures in some target countries .

The present document endeavors to provide the participating members, as well as the

UNESCO Headquarters, with short reports on each of the mentioned activities .

In Islamic Republic of Iran, every new fiscal year starts on March 20
th

; the date marks

the start of every new Iranian solar year, too. This means that organizations with

international undertakings in Iran are obliged to plan and execute their activities for

portions of two successive years on the international calendar. Tehran ICH Centre is no

exception since it relies on the financial rules and regulations of the Islamic Republic of

Iran for its budget. That is why the Action Plan for the year 2015, has been frequently

described and referred to as the 2015-2016 Action Plan, too. In the present report, we

will try to remain consistent in using the phrase ―Action Plan‖ for the mentioned

document to avoid confusion.

As mentioned above, the Centre‘s Action Plan followed UNESCO‘s RBM

methodology in classifying the activities. The document had four major sections, each

titled with a major OUTPUT. For ease of reference, the mentioned outputs have been

reproduced here:

OUTPUT 1:

NATIONAL CAPACITIES STRENGTHENED FOR IMPLEMENTING THE

CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE

CULTURAL HERITAGE IN WEST AND CENTRAL ASIA

OUTPUT 2:

EFFECTIVE NETWORKING AND COOPERATION IN WEST AND

CENTRAL ASIA STRENGTHENED

OUTPUT 3:

Annexes Page 35 of 245

KNOWLEDGE IN SPECIFIC ICH AREAS DEEPENED AND INFORMATION

SHARED ACROSS WEST AND CENTRAL ASIA

OUTPUT 4:

PROMOTING THE INTANGIBLE CULTURAL HERITAGE IN WEST AND

CENTRAL ASIA

The present report will continue with reporting on the activities under each

―OUTPUT‖. The full text of the Centre‘s Action Plan has been available to the GC

Members. The present report will, only, focus on the specificities of the activity itself,

and will not repeat the expected results and UNESCO indicators.

OUTPUT 1: NATIONAL CAPACITIES STRENGTHENED FOR

IMPLEMENTING THE CONVENTION FOR THE SAFEGUARDING OF THE

INTANGIBLE CULTURAL HERITAGE IN WEST AND CENTRAL ASIA

Activity 1.1: Capacity-building (Centre Level):

- Title: 1
st

 Workshop on the implementation of the Convention for the Safeguarding of

the Intangible Cultural Heritage

- Target Group: Tehran ICH Centre staff, core collaborators from ICHHTO, and core

collaborators from the National Commission for UNESCO

- Target Group Size: Max. 30 trainees

- Framework: Global Capacity-building Strategy

- Duration: 5 days

- Place: Tehran, Iran (Islamic Republic of)

- Budget source: Tehran ICH Centre

- Instructor(s): Two competent facilitators nominated by UNESCO ICH Section

Objective: Promotion of proper implementation of the 2003 Convention among the

sides involved in Tehran ICH Centre activities, with special emphasis on the staff of the

Centre and the core collaborators from ICHHTO and Iranian Natcom

Comments:

- The activity will be completed in June 2016.

Annexes Page 36 of 245

- The reason for the delay was the difficulty in working with the heavy schedule of one

of the nominated facilitators, who was, finally, substituted by another candidate

nominated by UNESCO Headquarters.

Financial backing: Budget saved

Activity 1.2: Capacity-building (Turkmenistan):

- Title: Two Implementation/Community-based Inventorying Workshops on Intangible

Cultural Heritage

- Target Group: Representatives of relevant governmental organizations, NGO‘s,

experts, and individual bearers and practitioners from Turkmenistan, preferably

nominated equally among qualified female and male nominees

- Target Group Size: Max. 30 trainees in each workshop

- Framework: Global Capacity-building Strategy

- Duration: 5 days

- Place: Ashgabat, Turkmenistan

- Budget source: Tehran ICH Centre joined by UTCO

- Instructor(s): Two competent facilitators nominated by UNESCO ICH Section for

each workshop

Objective: Promotion of proper implementation of the 2003 Convention among the

involved sides in Turkmenistan, with special emphasis on the issue of Community-

based Inventorying

Comments:

- Due to the special official system of Turkmenistan, only the first workshop on

implementation of the 2003 Convention was held, and the second workshop was

advised by UTCO to be postponed to the August of 2016.

Financial backing: Budget has been saved for the second workshop

Activity 1.3: Capacity-building (Iraq):

- Title: Implementation Workshop on Intangible Cultural Heritage

- Target Group:

Annexes Page 37 of 245

Ten experts and representatives of relevant governmental organizations, NGO‘s,

experts, and individual bearers and practitioners from Iraq, preferably nominated

equally among qualified female and male nominees

- Target Group Size: 10 trainees,

- Framework: Global Capacity-building Strategy

- Duration: 5 days

- Place: Tehran, Iran (Islamic Republic of)

- Budget source: Tehran ICH Centre

- Instructor(s): Two competent facilitators nominated by UNESCO ICH Section

Objective: Promotion of proper implementation of the 2003 Convention among the

Iraqi involved sides, with special emphasis on the issue of Community-based

Inventorying

Comments:

- The developments on the Region prevented both sides from pursuing the plan

effectively. The workshop has been postponed to the earliest available time in 2016.

Financial backing: Budget has been saved

Remarks on OUTPUT ONE:

The activities reported above constituted the Centre‘s first endeavors in the domain of

Regional Capacity-building. Naturally enough, and due to the special conditions

prevailing in each target country, every such activity may face special obstacles.

However, Tehran ICH Centre would like to announce that the activities have not been

deleted from among the Centre‘s Regional Capacity-building programmes, and will be

followed closely in 2016, among new 2016 Capacity-building activities. As announced,

the budget specified for the mentioned activities has been saved for the year 2016.

OUTPUT 2: EFFECTIVE NETWORKING AND COOPERATION IN WEST

AND CENTRAL ASIA STRENGTHENED

Activity 2.1: Virtual Networking (Regional and International Levels)

- Title: Tehran ICH Centre Website

Annexes Page 38 of 245

- Target Group: Relevant governmental organizations, NGO‘s, experts, and individual

bearers and practitioners in West and Central Asia, as well as in other parts of the world

- Target Group Size: Open

- Framework: Networking and cooperation, in accordance with UNESCO agreed

standards

- Duration: Infinite

- Place: Tehran, Iran (Islamic Republic of)

- Budget source: Tehran ICH Centre

- Coordination: UNESCO, Bangkok to cross-link the C2C websites over the Asia-

Pacific Region

Objectives:

1. Information sharing on ICH and the related policies and procedures via internet,

both over the region, and internationally

2. Promotion of the global network of the world Category 2 Centres on ICH

Comments:

- For the time being, Tehran ICH Centre‘s Website is operating, and the material is

being regularly uploaded in Persian and English.

Financial backing: Full compensation

Activity 2.2: International Expert Meeting on ICH

- Title: 1
St

 International Expert Meeting on Safeguarding West and Central Asian

Intangible Cultural Heritage

- Theme:

Exploring possibilities for concrete safeguarding measures

- Target Group:

ICH related sides over the region (governmental organizations, NGO‘s, experts, bearers

and practitioners, etc.)

- Location:

Tehran, Iran (Islamic Republic of)

Annexes Page 39 of 245

- Participation:

a) Article presentations

b) Round table discussions

- Outcome:

Publication of the articles and discussions

- Event magnitude:

Expert meeting participated by maximally 20 female and male specialists, and attended

by a limited number of audience (Maximally, 200 people), distributed, equally, among

relevant governmental organizations, NGO‘s, experts, and individual bearers and

practitioners;

- Framework: Global Capacity-building Strategy

- Duration: 3 days

- Budget source: Tehran ICH Centre

Objectives:

a) Throwing fresh light on the issue of ICH safeguarding in general

b) Acquaintance with the specificities of the West and Central Asian ICH, and

discussing concrete measures to safeguard its manifestations

Comments:

- The expert meeting was held in October 2015 on Qeshm Island, Iran.

- As the first programme of its type by Tehran ICH Centre, the event was acceptable

both in magnitude and in content.

- A document titled ―recommendations‖ was released by the participating experts in the

course of the closing ceremony, and the Centre was required by them to plan part of its

future activities based on its content.

- The collection of articles will be published in August 2016.

Financial backing: Full compensation for the event; saved for the publication of the

collection of articles.

Annexes Page 40 of 245

Remarks on OUTPUT TWO:

Unlike the situation reported under OUTPUT ONE, the Centre succeeded in

completing the activities adopted under OUTPUT TWO. This points to the fact that

the Centre enjoys the full capacity to conduct networking activities at regional and

international levels.

The same could be foreseen for Capacity-building workshops, provided that the social

developments, bureaucratic procedures, and coordination issues could be harmonized

by all involved sides. As regards the undertakings of the Centre, as mentioned above,

the financial, logistic, and content sides are available and have been saved for the year

2016.

OUTPUT 3: KNOWLEDGE IN SPECIFIC ICH AREAS DEEPENED AND

INFORMATION SHARED ACROSS WEST AND CENTRAL ASIA

Activity 3.1: Overcoming ―language issue‖ in West and Central Asia (Phase 1: Persian-

speaking countries)

- Title: Publication of Persian translations of UNESCO texts on ICH (―Basic Texts‖,

―Toolkits‖, ―UNESCO Programmes and Strategies‖, ―journals‖, and other publications)

- Project Magnitude: 10 publications

- Target Group:

a) Relevant Persian–speaking governmental organizations, NGO‘s, experts, and

individual bearers and practitioners in West and Central Asia, as well as in other parts

of the world

b) Other interested parts of the world, including UNESCO Headquarters

- Contributors: A team of translators composed of female and male experts in rendering

in to Persian of English and French texts on ICH

- Target Group Size: Open

- Framework: Strengthening national capacities for safeguarding Intangible Cultural

Heritage

- Duration: One year

- Place: Tehran, Iran (Islamic Republic of)

Annexes Page 41 of 245

- Budget source: Tehran ICH Centre

Objectives:

1. Deepening knowledge on ICH in Persian-speaking countries

2. Awareness raising on UNESCO activities in the field of Intangible Cultural Heritage

in the Persian-speaking countries

3. Supplementing UNESCO publications with texts in Persian

Comments:

- The team of translators completed its job in the specified time.

- The review of the translated texts has been done.

- The publications phase has started and the collection is foreseen to be published in

September 2016.

Financial backing: Full compensation for the translation and review phase; saved for the

publication phase.

Activity 3.2: Knowledge and information sharing across West and Central Asia

- Project Title: Publication of Tehran ICH Centre‘s specialized quarterly

- Journal Title:

ICH Inquirer

Journal of West and Central Asian Intangible Cultural Heritage Studies

- Language:

Persian, English, French

- Project Magnitude: Regular publication of 2 issues each year

- Contributors: A team of female and male authors worldwide, specialized in ICH, and,

especially, researchers on West and Central Asian ICH

- Target Group:

a) Governmental organizations, NGO‘s, experts, and individual bearers and

practitioners in West and Central Asia, as well as in other parts of the world

b) Other interested parties worldwide

- Target Group Size: Open

Annexes Page 42 of 245

- Framework: Global Capacity-building Strategy

- Duration: Continuous (2 issues of the journal to be published every year)

- Place: Tehran, Iran (Islamic Republic of)

- Budget source: Tehran ICH Centre

Objectives:

1. Strengthening knowledge on ICH in West and Central Asia

2. Awareness raising on ICH capacities in West and Central Asia

3. Supplementing UNESCO publications on ICH

4. Active exchange of knowledge on ICH, and the methods of dealing with West and

Central Asian ICH

5. Effective networking

Comments:

Advised by the 2
nd

 Ordinary GC Meeting, the Secretariat was given the responsibility to

draft the Rules of Procedure of the Editorial Board, in the course of the year 2015. The

mentioned document will be distributed among the GC Members for their information

in the course of July 2016.

Financial backing: Saved for the full plan.

Remarks on OUTPUT THREE:

The translation project described under 3.1 above (encompassing the review of the

translations by the team of translators) was among the major projects of the Centre: the

project took a full period of less than one year to be completed. The project is, for the

time being, going through the technical processes needed for its publication, and the full

collection is hoped to be published in September 2016.

As regards the activity 3.2, as mentioned above, the Centre is, currently, involved in

drafting the Rules of Procedure of the Editorial Board of the Centre‘s Journal. The

mentioned document is expected to be published in June 2016.

Regarding the remarks above, the Centre can be claimed to have completed OUTPUT

THREE successfully.

Annexes Page 43 of 245

OUTPUT 4: PROMOTING THE INTANGIBLE CULTURAL HERITAGE IN

WEST AND CENTRAL ASIA

Activity 4.1: Encouraging public cooperation in raising awareness on the Intangible

Cultural Heritage in West and Central Asia (Phase 1: Programming)

- Title: Programming for the Interactive Virtual Calendar for Intangible Cultural

Heritage in West and Central Asia

- Project Magnitude: Virtual programming

- Contributors:

a) A team of computational experts from Iran for encoding the virtual programme, and

linking it to the Centre‘s Website

b) An open group of volunteer female and male information-bearers nominated by the

states on the Region to provide the programmer team with the needed initial data to test

the programme

- Target Group:

a) West and Central Asian governmental organizations, NGO‘s, experts, and individual

bearers and practitioners

b) Other interested parts of the world, including UNESCO Headquarters

- Target Group Size: Open

- Framework: Strengthening national capacities for safeguarding Intangible Cultural

Heritage

- Duration: One year

- Place: Tehran, Iran (Islamic Republic of)

- Budget source: Tehran ICH Centre

Objectives:

1. Strengthening knowledge on ICH in West and Central Asia

2. Awareness raising on UNESCO activities in the field of Intangible Cultural Heritage

in West and Central Asia

3. Information sharing on West and Central Asian ICH

Annexes Page 44 of 245

4. Promoting the visibility of the Intangible Cultural Heritage of Humanity through

strengthening acquaintance with the West and Central Asian ICH

Comments:

- The activity has been completed and the virtual calendar is open for uploads of

information.

- A call will be distributed among the Participating States to ask for the needed

information.

Financial backing: Full compensation

Activity 4.2: Encouraging public cooperation in raising awareness on the Intangible

Cultural Heritage in West and Central Asia (Phase 3: Attracting Public Attention

towards Tehran ICH Centre)

- Title: Regional Contest on the Permanent Logo of Tehran ICH Centre

- Project Magnitude: Regional virtual contest, followed by evaluation and a final

ceremony to grant the prizes

Note: The calls for the contest will be circulated in the course of March 2015;

evaluations will follow in the course of the half of the year 2015, the top ten logos will be

presented to the 2015 Meeting of the Governing Council, and the best one will be

selected as the Permanent Logo of the Centre. The top three logos selected by the

Governing Council will be granted special prizes.

- Target Group:

West and Central Asian participants in the contest

- Target Group Size: Open

- Framework: Strengthening national capacities for safeguarding Intangible Cultural

Heritage

- Duration: One year

- Place: Tehran, Iran (Islamic Republic of)

- Budget source: Tehran ICH Centre

Objectives:

Annexes Page 45 of 245

1. Strengthening knowledge on ICH in West and Central Asia

2. Awareness raising on UNESCO activities in the field of Intangible Cultural Heritage

in West and Central Asia

3. Information sharing on West and Central Asian ICH

4. Promoting the visibility of the Intangible Cultural Heritage of Humanity through

strengthening acquaintance with the West and Central Asian ICH

Comments

- The activity has been complete.

- Adoption of the winner design as the Permanent Logo constitutes an item on the

agenda of the 3
rd

 Ordinary GC Meeting, May 2016.

- Follow up through correspondences is being done to have the Centre granted the

permission to use the ICH Emblem in combination with UNESCO and Tehran ICH

Centre, in one block.

Financial backing: Full compensation

Remarks on OUTPUT FOUR:

The activities included under OUTPUT FOUR have been successfully completed, and

the Centre‘s functioning has been acceptable. Especially, the Centre‘s achievement in

encouraging local community involvement and regional/international cooperation are

worth mentioning: an achievement that, in its turn, is believed to have promoted the

visibility of ICH and the 2003 Convention, as well.

OTHER ACTIVITIES OF THE CENTRE

As mentioned above, the Centre, by nature and regarding the atmosphere in which it

functions, has expressed readiness and willingness to be involved in a number of

additional national, sub-regional, regional, or international activities in which Iran, other

states over the region, the UNESCO Family, or the UN Sectors over the Region,

NGO‘s on ICH, or local communities of bearers and practitioners were found to have

taken part. The following constitute part of such activities in the records of the Centre:

(1) Preparation for the Centre‘s report for the 2015 evaluation, Tehran

Annexes Page 46 of 245

(2) Holding a meeting of the ambassadors of the West and Central Asian States in the

Islamic Republic of Iran to discuss methods of promoting cultural cooperations over

the Region by way of the Centre.

(3) Completing the list of states participating in the Centre‘s activities as its members

(4) Constant negotiation and cooperation with the states participating in the Centre‘s

activities, with special emphasis on best safeguarding practices and the methods of

promoting them

(5) Collaboration, as an advisory body, with the Office for Inscriptions and Preservation

and Revitalization of Intangible and Natural Heritage, affiliated to the Deputy for

Cultural Heritage, Iranian Cultural Heritage, Handicrafts and Tourism Organization,

on inventorying, nomination, and implementation affairs related to ICH

(6) Collaboration, as an advisory body, with the Municipality of Isfahan, Islamic

Republic of Iran, as well as the other active sides and organizers, in continuing

cooperations through ICCN (Inter-city Intangible Cultural Cooperation Network),in

Isfahan

(7) Collaboration with ISESCO, the World Society of Islamic City (a regional cultural

centre for the cities of the World of Islam, based in Qazvin, Iran), and ICCN (Inter-city

Intangible Cultural Cooperation Network), among the other regional and international

organizations, to promote cultural cooperation in the field of ICH over the region

(8) Collaboration with universities, research organizations, and cultural institutes over

the region to promote cultural cooperation in the field of ICH

(9) Holding the 2
nd

 Ordinary Meeting of the Centre‘s Governing Council in 2015,

Tehran

(10) Celebrating the 70
th

 Anniversary of UNESCO

(11) Participation in the 10
th

 Session of the Intergovernmental Committee of the States

Members to the Convention for the Safeguarding of the Intangible Cultural Heritage,

Namibia

(12) Participation in the 2015 Meeting of the World Category 2 Centres on ICH, China

Annexes Page 47 of 245

(13) Holding the 3
rd

 Ordinary Meeting of the Centre‘s Governing Council in 2015,

Tehran

(14) Participation in expert meetings organized by UNESCO in 2014 and 2015

(15) Production of promotional materials of the Centre

(16) Holding regular capacity-building workshops in the Islamic Republic of Iran, within

the framework of the activities of the Intangible Cultural Heritage Section‘s Facilitators‘

Programme

(17) Performing or participation in regular awareness-raising activities within the Islamic

Republic of Iran

(18) Delivering lectures on ICH for secondary school children and high school students

in Iran (5 schools)

(19) Holding photo exhibitions in Iran on the ICH over the Region (5 exhibitions)

(20) Regular updating of a permanent space in ―Paarse‖, the official Newsletter of the

Iranian Cultural Heritage, Handicrafts and Tourism Organization (ICHHTO), with

promotional material on ICH in general, and the West and Central Asian Intangible

Cultural Heritage, in particular

(21) Delivering lectures to MA students at Shahid Beheshti University, for the course

titled ―Intangible Cultural Heritage‖ (2 credits),

(22) Active collaboration with the other Category 2 Centres, worldwide, to materialize

the supreme goal of establishing and promoting a ―Network of the World‘s Category 2

Centres on ICH‖

(23) Collaboration with the Permanent Delegation of the Islamic Republic of Iran to

UNESCO in preparing the content of the Nowrouz Festival of 2015 at UNESCO

Headquarters, including the ceremony and the documentary video on Nowrouz, as well

as procurement of one-third of the estimated budget through negotiation with the

Iranian Cultural Heritage, Handicrafts, and Tourism Organization (ICHHTO), and

doing the related follow up

Annexes Page 48 of 245

ACCOMPLISHED ACTIVITIES OF THE CENTRE IN 2016

As mentioned earlier, Tehran ICH Centre has to follow the Fiscal Year Rules and

Regulations of the Islamic Republic of Iran. This observation has, specifically, resulted

in an obligation on the part of the Centre to plan and execute activities for the beginning

months of the years 2015 and 2016 before the Meeting of the Centre‘s Governing

Council. This observation has encouraged the Secretariat to put on the agenda of the 3
rd

Ordinary GC Meeting a proposal on adopting April 1
st

 of every new year as the

beginning of the annual activities of the Centre.

The Centre has, however, done some activities in the starting period of the year 2016.

These activities have been put in the 2016 Action Plan and will be discussed at length in

the course of the 3
rd

 Ordinary GC Meeting.

To complete the present report, the titles of such activities have been mentioned below:

1. Participation of the Centre‘s representatives in the 3
rd

 Meeting of the Advisory

Committee of International Training Centre for Intangible Cultural Heritage in the

Asia-Pacific Region, Under the Auspices of UNESCO (CRIHAP), February 2016

2. Production of "Janfaza", a Traditional Iranian Music Album, and organizing a concert

on the occasion of the first performance, to support involvement of talented young

practitioners in safeguarding practices.

3. Organizing an International Expert Panel on Ethnic and Nowrouz Dolls and

Puppets, March 2016

Annexes Page 49 of 245

Working Document 02.B

Budget Report for Year 2015

Annexes Page 50 of 245

Description of Expenditure Date
Total amount

US $
appropriated

Total amount of Budget appropriated

for the year 2015
2015 415.000 83%

Staff Salary and Expenditure 25%

Expenditure Date Total amount US $ Description

Salary and Expenditure-

Administrative and financial affairs
2015 35.000 4 Individuals

Staff Salary and Expenditure-

Specialists and Perogramme Specialists
2015 70.000 8 Individuals

Total amount 105.000 US $

Technical Costs and Expenditure 75%

Including

1. Capacity building and Research 67%

Expenditure Date

Total

amount

US $

Description

The 3-day Ordinary Governing Council

Meeting, and the 70
th

anniversary of

UNESCO, and related Press

Conference

May

2015
75.000 3-day Meeting

Workshop on Cultural Heritage for

NGO‘s on the Occasion of World

Cultural Diversity Day

May

2015
5.000 -

Running English Version of the Centre‘s

Website

May

2015
10.000 -

Capacity Building Workshop on

Intangible Cultural Heritage in

Turkmenistan

June

2015
6.000

Budget from

UNESCO Tehran

Cluster Office

Participation in the 3
rd

 Annual

Coordinating Meeting world C2C‘s on

ICH

(Director Tehran ICH Centre, Advisor

to Director Tehran ICH Centre)

July

2015
5.000 -

Annexes Page 51 of 245

The Meeting of the Centre‘s

representative with Armenian Natcom

Secretary General in Armenia

July

2015
3.000 -

Participation in International

Conference on Intangible Cultural

Heritage in China

(Chengdu)

July

2015
3.000 -

ICH workshop with the staff of the

Deputy for Ministry of Health

August

2015
2.000

Organizing ICH

Workshop

The Centre‘s 1
st

 Expert Meeting on ICH

on Qeshm Island

October

2015
70.000

Articles are going

to be published

Participation in Japan C2C‘s Meeting

with the theme of Mapping project for

ICH Safeguarding in Asia and Pacific

Countries

Kyrgyz Republic

(Director Tehran ICH Centre, and

Representatives from the Centre)

December

2015
10.000 -

3 workshop for Tehran ICH Centre‘

Staff , Tehran, Iran

December

2015
3.000 -

Constant Updating and Upgrading of

the Centre‘s Persian and English

Websites

Year

2015
3.000 -

Participation of Tehran ICH Centre‘s

Delegation in 3
rd

 session of the advisory

committee of CRIHAP

(Director, and 3 Experts)

February

2016
10.000 -

An International Expert Panel on Ethnic

and Nowrouz Dolls and Puppets

March

2016
70.000 -

Mission of the Centre‘s Director and its

Staff to the local communities, and

survey on local capacities

 2.000 -

Total Amount 277.000 US $

Annexes Page 52 of 245

Technical Costs and Expenditure 75%

Including

2. Training and Promotion 8%

Expenditure Date

Total

amount

US $

Description

Participation of the Centre 9
th

 exhibition of

Truism and Handicraft

February

2015
2.000 -

The Centre‘s International Logo Competition,

Evaluation and Award Ceremony

May

2015
4.000 -

Youth Day Conference
August

2015
2.000 -

Sub-regional conference with the title of the light

of the moon

August

2015
6.000 -

ICH Workshop in Hamedan, Participated by

Director Tehran ICH Centre and the staff of the

Centre

September

2015
1.000 -

Mehregan Sub-regional Cultural Night
September

2015
3.000 -

Planning and implementing Meeting for

Journalist

October

2015
1.000 -

Chelleh Sub-regional Cultural Night
December

2015
4.000 -

Unveiling of the ―Janfaza‖ Traditional Iranian

Music Album with the aim of safeguarding

Iranian Traditional Music

 ― Radif‖

February

2016
10.000

-

Total amount 33.000 US $

Total Amount for year 2015 415.000 US $

Annexes Page 53 of 245

Annex 04

Working Document 03

Proposal on Permanent Logo of Tehran ICH Centre

Annexes Page 54 of 245

Introduction

As of its official inauguration in the year 2012, Tehran ICH Centre has continued to

include the following as its Temporary Logos on Persian and English versions of the

Centre‘s website pages, documents, products, letters, etc.

The adoption of the above Temporary Logos was, however, conditioned through

consideration of the Centre‘s proposal on doing the follow up in designing a properly

representative permanent substitute with effective involvement of the interested sides at

regional, even international, levels. On these same lines, the Centre‘s Action Plan for

the year 2015 included in itself an activity on an international competition on the design

of a permanent logo for Tehran ICH Centre; cf. Activity 3 under Output 4 (Promoting

the Intangible Cultural Heritage in West and Central Asia), titled ―Encouraging public

cooperation in raising awareness on the Intangible Cultural Heritage in West and

Central Asia (Phase 3: Attracting Public Attention towards Tehran ICH Centre.)

The competition was proposed to consist of receiving candidates at the e-mail address

of the Centre within the limits of a predetermined deadline, evaluation by an expert

body, selection of the top ten designs, final selection of the top design and the winner of

the competition, final adoption by the 2016 GC Meeting, and, finally, substitution of the

new logo as the Permanent Logo of the Centre.

The follow up started the first call for the competition in late May 2015, that was

followed by two extensions which postponed the final deadline to 22 October 2015.

During this time, 159 designs were received by the Secretariat, of which 25 candidates

had taken part from other countries, namely Pakistan, Iraq, Armenia, Bulgaria,

Turkmenistan, Lebanon, Afghanistan, Azerbaijan, turkey, China, etc.

The mentioned calls included the following as a section on the specifications of an

acceptable logo for Tehran ICH Centre:

Criteria on the selection of the best proposal

Annexes Page 55 of 245

The best proposal would be the one that:

- is original

- enjoys an outstanding artistic, technical, and aesthetic expression;

- reflects one of the intangible cultural heritage aspects of the region in itself: motifs

reflecting a shared ICH element of all, or a great majority, of the nations over the region

are preferred;

- considers brevity as much as possible;

- enjoys compatibility with various media, and is capable of being represented in a

variety of sizes and with different colours;

- enjoys compatibility in size and shape in accompaniment with UNESCO and ICH

emblems;

- (If possible) while representing an intangible cultural heritage property of West and

Central Asia, has common features, in form and content, with UNESCO Intangible

Cultural Heritage emblem.

In the meantime, the Centre was busy speculating on the following as the objectives and

expected results of the project:

Objectives

1. Strengthening knowledge on ICH in West and Central Asia

2. Awareness raising on UNESCO activities in the field of Intangible Cultural Heritage

in West and Central Asia

3. Information sharing on West and Central Asian ICH

4. Promoting the visibility of the Intangible Cultural Heritage of Humanity through

strengthening acquaintance with the West and Central Asian ICH

Expected results

1. Virtual regional contest on the permanent logo of Tehran ICH Centre held

2. Permanent logo of Tehran ICH Centre designed, and approved

3. Knowledge on ICH in West and Central Asia strengthened

Annexes Page 56 of 245

4. Awareness on UNESCO activities in the field of Intangible Cultural Heritage in West

and Central Asia raised

5. Information on West and Central Asian ICH shared

6. Visibility of the Intangible Cultural Heritage of Humanity promoted through

strengthening acquaintance with the West and Central Asian ICH

The Secretariat had hoped for the widest possible involvement of designers primarily

from the Region, and virtually, from all over the world to take part in the competition.

An evaluation body composed of two well-known expert graphic designers from Iran,

accompanied by the Director of the Centre, was established with the responsibility to

evaluate the received designs:

Members of the Evaluative Body

- Mr. Yadollah Parmoun, Directpor of Tehran ICH Centre, ICH Expert, Facilitator

- Mr. Yourik Karim Masihi, Graphic Designer, Iran

- Mr. Farzad Adibi, Lecturer on Graphics, and Graphic Designer, Iran

Firstly, the evaluations resulted in the selection of the following as the top ten designs:

1. Abbas MAJIDI

2. Farhad NIKNAM

Annexes Page 57 of 245

3. Fariba MOHAMADI

4. Hossein AZAD

5. Jamal HEMATI

6. Monika ZSAMBOKI

7. Stefka STEFANOVA

8. Yelena MOVSESYAN

Annexes Page 58 of 245

9. Meraj SHARIFI

10. Saeed TAVANAEE

The Evaluative Body, preliminarily, decided to approve No. 10 as the Permanent Logo

of the Centre, under the condition that some justified modifications in color could be

made. Based on the advice by the Evaluative Body experts, new designs were received.

Finally, among these, the following design was approved.

Finally, among the above top ten designs, the Candidate No. 10 by Mr. Saeed

TAVANAEE was selected by the evaluative body, as the one that:

- Was original,

- Enjoyed an outstanding artistic, technical, and aesthetic expression;

- Reflected almost all of the ICH domains,

- Was so general that it could be applied to refer to any of the diverse ICH

manifestations on the West and Central Asian Region,

Annexes Page 59 of 245

- Was so general that all of the Member States of the Centre could enjoy an equal share

in referring to it,

- Respected brevity to a considerable extent,

- Was so flexible that it enjoyed compatibility with various media, and was capable of

being represented in a variety of sizes and with different colours,

- enjoyed compatibility in size and shape in accompaniment with UNESCO and ICH

emblems;

- enjoyed common features with UNESCO and the Intangible Cultural Heritage

emblems in form and content.

The Secretariat has, also, considered the possibility of remaining free in producing

variations of the selected logo through modifying it in size or colour, or by producing

three-dimensional products for various purposes.

Annexes Page 60 of 245

Annex 05

Working Document 04

Proposal on a Minor Amendment in Agreement on Establishment of Tehran ICH Centre,

Concerning GC Composition

Annexes Page 61 of 245

Introduction

Tehran ICH Centre is unique among UNESCO Category 2 Centres on ICH in that the

geographical territory specified for it is not limited to one single UNESCO Electoral

Group. The Geographical domain has been distributed among Member States from

three Electoral Groups, namely Asia-Pacific, Eastern Europe, and Arab States. The

observation justifies the requirement for the mentioned groups to be equally

represented in the Governing Council of the Centre.

The mentioned issue encouraged the Secretariat to put on the Agenda of the 2015 GC

Meeting reflections on methods of promoting the representation of the mentioned

Electoral Groups. The preliminary discussions resulted in a proposal on introducing a

minor amendment in the text of Article 7 of the Agreement on the Establishment of

Tehran ICH Centre, at the time of its renewal in 2018.

The Present working document contains the mentioned minor amendment, and the

arguments related to it.

The proposal

The text of Paragraph 1 of Article 7 has been reproduced below with the minor

amendment introduced above:

Article 7

Governing Council

e. The Centre shall be guided and supervised by a Governing Council, to be renewed

every four years, and composed of:

(e) a representative of the Iranian Cultural Heritage, Handicrafts and Tourism

Organization;

(b) a representative of three Member States that have sent notification, in accordance

with the stipulations of Article 5, paragraph 2, above;

(c) a representative of the Iranian National Commission for UNESCO;

(d) a representative of the Director-General of UNESCO;

(e) three specialists in the field of intangible cultural heritage.

Annexes Page 62 of 245

Argumentation

Through increasing the number of representatives of Member States in the structure of

the Governing Council from two to three, the chance of being represented in the same

GC shall increase for the three Electoral Groups.

The outcomes will include:

- Increased chance for the ICH over the Region to be safeguarded;

- Promotion of cooperation and friendly relations over the Region;

- Respect for cultural diversity over the Region;

- Increased chance of enjoying expert advice and local community involvement;

- Providing the Governing Council with reliable information on the ICH and its

safeguarding status in each Electoral Group;

- etc.

Annexes Page 63 of 245

Annex 06

Working Document 05

Proposal on Establishment of the Centre‘s Executive Board

Annexes Page 64 of 245

A) Introduction

As foreseen in Article 8 to the Agreement on the Establishment of Tehran ICH Centre,

reproduced below (cf. B.1), the Centre has been required to be supervised by a standing

Executive board to have its programmes and activities planned and guided in the right

path.

This same requirement has been taken care of in the text of the Constitution of Tehran

ICH Centre. The related articles and paragraphs have been reproduced below, too (cf.

B.2).

Finally, as provisioned in Paragraph (h) to Article 5.1.8 of the Centre‘s Constitution,

titled ―Duties of the Governing Council‖ (also, reproduced below: cf. B.3), ―election of

the members of the Centre‘s Executive Board‖ have been included among the duties of

the Centre‘s Governing Council:

In spite of the undisputed role and importance of the Executive Board, and regardless

of the fact that its establishment in the first year following the establishment of the

Centre had been foreseen in the Centre‘s Constitution (cf 5.2.3 above), due to the

Secretariat‘s pre-engagement with a number of procedural issues related to the

establishment and running of the Centre, the election of the Executive Board Members

and the start of its work was postponed for adoption in the course of the 3
rd

 Ordinary

GC Meeting.

The present Working Document has been drafted to meet the mentioned requirement.

B) Reference Documents

B.1. The Agreement

Article 8

Executive Board

1. In order to ensure the effective running of the Centre between the sessions of the

Governing Council, the standing Executive Board shall:

(a) supervise the execution of the Centre's programmes and activities;

Annexes Page 65 of 245

(b) make recommendations to the Governing Council concerning the strategy and the

long-term and mid-term programmes of the Centre;

2. The Executive Board shall meet at least twice a year and adopt its own Rules of

Procedure.

B.2. The Constitution (Executive Board)

5.2. EXECUTIVE BOARD

In order to ensure the effective running of the Centre between the sessions of the

Governing Council, a standing Executive Board shall be established with five members

elected and assigned by the Governing Council. The Executive Board shall hold its

meetings two times a year.

5.2.1. The Executive Board shall function according to the Executive Board‘s Rules of

Procedure to be drafted by the Secretariat in the course of the first year following the

First Meeting of the Governing Council (Cf. 5.4), and approved by the same Executive

Board during its First Meeting.

5.2.2. The composition of the Executive Board shall be determined through the

Executive Board‘s Rules of Procedure.

5.2.3. In the Course of its first Meeting, the Governing Council shall elect and assign its

representatives to the Executive Board for the first year, who will function as Interime

Members of the Executive Board for the period of one year prior to the compilation

and approval of the Centre's Rules of Procedure.

5.2.4. The Executive Board‘s Rules of Procedure will determine the procedure of

electing and/or re-electing the Members of the same.

5.2.5. Duties of the Executive Board

The Executive Board of the Centre shall:

(a) supervise the execution of the Centre's approved programmes and activities,

(b) examine the Centre's projects and budget, as well as drafts of the decisions of the

Governing Council, to make recommendations to the Governing Council concerning

the Strategy and the Long-term and Medium-term Programmes of the Centre.

Annexes Page 66 of 245

B.3. The Constitution (Duties of the Governing Council)

 (h) Elect the members of the Centre's Executive Board, appoint the Director of the

Centre, as well as elect the Centre's expert/consultative committees (under the condition

that such committees are established);

C. Proposed Procedure

In order for the Executive Board of Tehran ICH Centre to be established, the following

stages are proposed to be taken:

C.1. Drafting a working document on the proposal, containing the needed background

information (the present Working Document);

C.2. Adoption of the proposal in the course of the 3
rd

 Ordinary GC Meeting (2016);

C.3. Election of the members of Tehran ICH Centre‘s Executive Board for the year

2016 in the course of the 3
rd

 Ordinary GC Meeting;

Note: Regarding the fact that the year 2016 constitutes the last year for the members of

Tehran ICH Centre‘s FIRST Governing Council, and that the Agenda drafted for the

3
rd

 Ordinary Governing Council Meeting includes in itself elections of the SECONG

Governing Council Members to take the responsibility from 2017 onwards, also,

considering the fact that the standing Executive Board is required to be composed of a

subset of the Members of the working Governing Council, logically, the FIRST

Executive Board of the Centre shall remain authorized to work only for the year 2016,

and in the course of the period before holding the next Ordinary Governing Council

Meeting in 2017.

C.4. Determination of the dates for the two sessions of the Executive Board to be held

in the course of the year 2016.

C.5. Determination of the titles of the activities of the Executive Board of the Centre for

the year 2016.

Note: Based on the texts of the related reference documents listed above (cf. B), the

following are proposed to constitute the titles for the activities of the Executive Board

Members for the year 2016:

Annexes Page 67 of 245

C.5.1. Attending at two sessions of the Executive Board before the date of the 4
th

Ordinary Governing Council Meeting, to be announced and organized by the Centre‘s

Secretariat;

C.5.2. adopting the Executive Board‘s Rules of Procedure in the course of its first

session in the period mentioned under C.5.1 above;

C.5.3. Supervising the execution of the Centre's approved programmes and activities for

the period mentioned under C.5.1 above;

C.5.4. Examining the Centre's projects and budget, as well as drafts of the decisions of

the Governing Council, to the Governing Council concerning the Strategy and the

Long-term and Medium-term Programmes of the Centre, based on the experience

gained by the Executive Board Members in the course of the period mentioned under

C.5.1 above;

C.5.5. Providing the Secretariat with the needed advice and support in getting prepared

for the Evaluation and Renewal of the agreement in the year 2018.

Annexes Page 68 of 245

The Agreement

Annexes Page 69 of 245

AGREEMENT BETWEEN THE GOVERNMENT OF THE ISLAMIC

REPUBLIC OF IRAN

AND

THE UNITED NATIONS EDUCATIONAL, SCIENTIFIC

AND CULTURAL ORGANIZATION (UNESCO)

REGARDING THE ESTABLISHMENT, IN TEHRAN, OF A REGIONAL

RESEARCH CENTRE FOR SAFEGUARDING INTANGIBLE CULTURAL

HERITAGE IN WEST AND CENTRAL ASIA UNDER THE AUSPICES OF

UNESCO (GATEGORY 2)

The Government of the Islamic Republic of Iran (hereinafter referred to as "the

Government")

and

the United Nations Educational, Scientific and Cultural Organization (hereinafter

referred to as "UNESCO"),

Taking into account that the Convention for the Safeguarding of the Intanible Cultural

Heritage (hereinafter referred to as "the 2003 Convention"), which was adopted by the

General Conference of UNESCO in 2003, at its 32
nd

 session, entered into force in April

2006,

Considering that the Director-General has been authorized by the General Conference

to conclude with the Government of the Islamic Republic of Iran an agreement in

conformity with the draft that was submitted to the General Conference at its 35
th

session,

Desirous of defining the terms and conditions governing the contributions that shall be

granted to the said Centre in this Agreement,

Annexes Page 70 of 245

HAVE AGREED AS FOLLOWS:

Article 1

Establishment

The Government shall agree to take, in the course of the 2010-2011 biennium, any

measures that may be required for the setting up in Tehran (Islamic Republic of Iran),

as provided for under this Agreement, of a Regional Research Centre for the

Safeguarding of the Intangible Cultural Heritage in West and Central Asia, hereinafter

called "the Centre".

Article 2

Purpose of the Agreement

The purpose of this Agreement is to define the terms and conditions governing

collaborations between UNESCO and the Government and also the rights and

obligations stemming therefrom for the parties.

Article 3

Legal Status

1. The Centre shall be independent of UNESCO.

2. The Government shall ensure that the Centre, while being associated to the Iranian

Cultural Heritage, Handicrafts and Tourism Organization, has an autonomous legal

status and that it enjoys in the territory of the Islamic Republic of Iran the functional

autonomy necessary for the execution of its activities and the legal capacity:

(a) to contract;

(b) to institute legal proceedings;

(c) to acquire and dispose of movable and immovable property.

Article 4

Constitutive Act

Annexes Page 71 of 245

The Constitutive Act of the Centre must include the following provisions:

(a) a legal status granting to the Centre, under national legislation, the autonomous legal

capacity necessary to exercise its functions and to receive subventions, obtain payments

for services rendered and acquire all means necessary for its functioning;

(b) UNESCO representation within its Governing Council.

Article 5

Participation

1. The Centre shall be at the service of Member States and Associate Members of

UNESCO, and of territories as referred to in Article 33 of the 2003 Convention, that,

by their common interest in the objectives of the Centre, desire to cooperate with the

Centre.

2. Member States and Associate members of UNESCO, as well as territories as referred

to in Article 33 of the 2003 Convention, wishing to participate in the Centre's activities,

as provided for under this Agreement, shall send to the Centre notification to this effect.

The Director of the Centre shall inform the parties to this Agreement, and other

participating parties, of the receipt of such notifications.

Article 6

Objectives and Functions

1. The objectives of the Centre will be:

(a) to promote the 2003 Convention and its implementation in West and Central Asia

(hereinafter referred to as "the Region");

(b) to strengthen capacities and cooperation in the Region for identifying, inventorying,

documenting and studying intangible Cultural heritage in order to contribute to its

safeguarding;

(c) to further and coordinate scientific and technical studies aimed at developing,

managing and evaluating safeguarding measures for intangible cultural heritage present

in the Region;

Annexes Page 72 of 245

(d) to reinforce capacities in States of the Region that are Parties to the 2003

Convention for actively participating in its implementation on the regional and

international level, in particular concerning shared intangible cultural heritage elements

present in the territories of two or more of the States concerned.

2. The functions of the Centre will be:

(e) to create and keep up to date an automated information system registering and

linking governmental and non-governmental institutions, research, educational and

information institutions, community organizations and individual experts involved in the

safeguarding of intangible cultural heritage in the States of the Region that have

expressed the wish to cooperation through the Centre;

(f) to gather and disseminate information on legal, administrative, financial and other

measures taken by the States participating in the Centre with a view to safeguarding the

intangible Cultural heritage present in their territory;

(g) to gather and disseminate information on safeguarding activities in the States

participating in the Centre;

(h) to organize workshops and conferences in order to develop research methodologies

and further studies concerning the safeguarding of intangible cultural heritage as

advocated in Article 13 of the 2003 Convention, including studies concerning the

development of tourism that does not impair the viability of the intangible heritage,

while being respectful of customary practices governing the access to this heritage;

(i) to organize workshops and seminars to identify and promote good safeguarding

practices, and assist States Parties to the 2003 Convention that participate in the Centre

to build their capacity to prepare files proposing such practices to the Intergovernmental

Committee for the Safeguarding of the Intangible Cultural Heritage established under

the 2003 Convention (hereinafter referred to as "the Intergovernmental Committee") for

selection and further dissemination, as foreseen under Article 18 of the Convention;

(j) while maintaining a network of representatives of cultural communities, to coordinate

activities aimed at awareness-raising and capacity-building among holders and

practitioners of intangible cultural heritage, as advocated in the Operational Directives

for the implementation of the Convention, so as to allow them to participate actively, in

Annexes Page 73 of 245

the sense of Articles 2, 11 and 15 of the Convention, in the identification, inventorying

and managing of their intangible cultural heritage;

(k) to organize workshops and seminars focusing on building capacities, in States Parties

to the 2003 Convention that participate in the Centre, for drafting nomination files for

inscription on the two lists of the 2003 Convention and for drafting requests and reports

for submission to the Intergovernmental Committee, in particular concerning shared

intangible Cultural heritage elements present in the territories of two or more of the

States participating in the Centre;

(l) to cooperate and exchange information with other category 2 centres in and beyond

Asia that are active in the field of safeguarding intangible cultural heritage;

(m) to inform the Intergovernmental Committee and the Secretariat of the 2003

Convention about relevant activities in the Region and to assist as appropriate in the

implementation of the 2003 Convention.

Article 7

Governing Council

1. The Centre shall be guided and supervised by a Governing Council, to be renewed

every four years, and composed of:

(a) a representative of the Iranian Cultural Heritage, Handicrafts and Tourism

Organization;

(b) a representative of [TICH Ct: two three] Member States that have sent notification,

in accordance with the stipulations of Article 5, paragraph 2, above;

(c) a representative of the Iranian National Commission for UNESCO;

(d) a representative of the Director-General of UNESCO;

(e) three specialists in the field of intangible cultural heritage.

2. The Governing Council shall:

(a) approve the strategy and long-term and medium-term programmes of the Centre;

(b) approve the annual work plan and budget of the Centre, including the staffing table;

Annexes Page 74 of 245

(c) examine the annual reports submitted by the Director of the Centre;

(d) issue the rules and regulations and determine the financial, administrative and

personnel management procedures of the Centre;

(e) elect the members of the Centre's Executive Board and appoint the Director of the

Centre;

(f) decide on the participation of regional intergovernmental organizations and

international organizations in the work of the Centre, while taking into account existing

and future agreements between States and institutions.

3. The Governing Council shall meet in ordinary session at regular intervals, at least

once every calendar year; it shall meet in extraordinary session if summoned by its

Chairperson, either on his/her own initiative or at the request of the Director-General of

UNESCO or of two thirds of its members.

4. The Governing Council shall adopt its own Rules of Procedure. For its first meeting

the procedure shall be established by the Government and UNESCO.

Article 8

Executive Board

1. In order to ensure the effective running of the Centre between the sessions of the

Governing Council, the standing Executive Board shall:

(a) supervise the execution of the Centre's programmes and activities;

(b) make recommendations to the Governing Council concerning the strategy and the

long-term and mid-term programmes of the Centre;

2. The Executive Board shall meet at least twice a year and adopt its own Rules of

Procedure.

Article 9

Secretariat

Annexes Page 75 of 245

1. The Centre's Secretariat shall consist of a Director and such staff as is necessary for

the proper functioning of the Centre.

2. Decisions concerning the structure and the human resources of the Secretariat will be

taken by the Governing Council.

3. The Governing Council shall appoint the Director of the Centre, who should have

recognized academic standing and professional experience in the field of intangible

cultural heritage.

Article 10

Contribution of UNESCO

1. UNESCO shall provide assistance in the from of technical contributions for the

activities of the Centre in accordance with the strategic goals and objectives of UNESO.

2. UNESCO undertakes to:

(a) provide the assistance of its experts in the specialized fields of the Centre;

(b) include the Centre in various programmes that it implements and in which the

participation of the latter seems beneficial to UNESCO's and the Centre's objectives;

(c) engage in temporary staff exchanges when appropriate, whereby the staff concerned

will remain on the payroll of the dispatching organizations;

(d) provide the Centre with relevant information on its programmes related to intangible

cultural heritage.

3. In the cases listed above, such assistance shall not be undertaken except within the

provisions of UNESCO's programmes and budget.

Article 11

Contribution of the Government

In the national Annual Budget Law of the Islamic Republic of Iran a separate budget

index will be created for the Centre. The Government shall provide, through the

intermediary of the Iranian Cultural Heritage, Handicrafts and Tourism Organization,

Annexes Page 76 of 245

all the resources, either financial or in kind, needed for the administration and proper

functioning of the Centre, including the resources needed for the staff of the Centre, for

its premises, for the organization of activities of the Centre and for the organization of

the meetings of the Governing Council and Executive Board. For the initial years an

amount equivalent to at least US $500,000 will be made available per year.

Article 12

Responsibility

As the Centre is legally separate from UNESCO, the latter shall not be legally

responsible for it and shall bear no liabilities of any kind, be they financial or otherwise,

with the exception of the provisions expressly laid down in this Agreement.

Article 13

Evaluation

1. UNESCO may, at any time, carry out an evaluation of the activities of the Centre in

order to ascertain:

(a) whether the Centre makes an important contribution to the strategic goals of

UNESCO;

(b) whether the activities effectively pursued by the Centre are in conformity with those

set out in this Agreement.

2. UNESCO undertakes to submit to the Government, at the earliest opportunity, a

report on any evaluation conducted.

3. Following the results of an evaluation, each of the contracting parties shall have the

option of requesting a revision of the contents of this Agreement or of denouncing it, as

envisaged in Articles 17 and 18. Notwithstanding this provision, the contracting parties

agree to make every effort to remediate any problems identified in an evaluation before

exercising the option of denunciation.

Annexes Page 77 of 245

Article 14

Use of UNESCO's name and logo

1. The Centre may mention its affiliation with UNESCO. It may therefore use after its

title the mention "under the auspices of UNESCO".

2. The Centre is authorized to use the UNESCO logo or a version thereof on its letter-

headed paper and documents in accordance with the conditions established by the

governing bodies of UNESCO. Once the rules for the use of the logo of the 2003

Convention will have been established, the Centre will seek to be authorized to use that

logo in combination with the UNESCO logo.

Article 15

Entry into force

This Agreement shall enter into force upon meeting the formalities required to that

effect by the domestic law of the Islamic Republic of Iran and by UNESCO's internal

regulations.

Article 16

Duration

This Agreement is concluded for a period of six years as from its entry into force, and

shall be deemed renewed unless it is expressly denounced by either party as provided

for in Article 18.

Article 17

Revision

The present Agreement may be revised by consent between the Government and

UNESCO.

Article 18

Annexes Page 78 of 245

Denunciation

1. Each of the contracting parties shall be entitled to denounce this Agreement. Parties

undertake, however, in conformity with Article 19, to settle any dispute that may arise

between them and to make every effort to avoid denunciation.

2. A denunciation shall take effect sixty days following receipt of the notification sent by

one of the contracting parties to the other.

Article 19

Settlement of disputes

1. Any dispute between UNESCO and the Government concerning the interpretation

or application of this Agreement, if it is not settled by negotiation or any other

appropriate method agreed to by the parties, shall be submitted for final decision to an

arbitration tribunal composed of three members, one of whom shall be appointed by

the Government, another by the Director-General of UNESCO, and the third, who

shall preside over the tribunal, chosen by the first two. If the two arbitrators cannot

agree on the choice of the third, the appointment shall be made by the President of the

International Court of Justice.

2. The Tribunal's decision shall be final.

IN WITNESS WHEREOF, the undersigned have signed this Agreement.

DONE in two copies in the English Language.

For the Government For the United Nations Educational,

Scientific and Cultural Organization

Hamid Baghaei

Vice President of the Islamic Republic of Iran

and Head of the Iranian Cultural Heritage,

Handicrafts and Tourism Organization

Irina Bokova

Director-General

Signed

Dated: 28 AVR. 2010

Annexes Page 79 of 245

The Constitution

Annexes Page 80 of 245

TEHRAN ICH CENTRE

Regional Research Centre for Safeguarding Intangible Cultural Heritage in West and

Central Asia Under the Auspices of UNESCO (Category II)

CONSTITUTION

Submitted to the 1
st

 Meeting of the Governing Council, Tehran ICH Centre

(6 & 7 November 2012, Tehran, Islamic Republic of Iran)

English Translation

Annexes Page 81 of 245

ARTICLE 1

INTRODUCTION

(Adopted: November 6
th

, 2012)

Properly safeguarded and promoted cultural heritage enjoys the potential to reinforce

peaceful co-existence and rapprochement among varied cultures through encouraging

mutual inter-cultural understanding and respect for cultural diversity. The outcomes will

include, among others, peace and sustainable development virtually at the international

level.

The unending trend of drastic developments in the domains of media and technology

continues to exert negative impacts on cultural heritage; though the same trend has its

own positive effects, even in the same domain, too. In the face of the increasing

popularity of world media, the Intangible Cultural Heritage will, no doubt, prove as

more vulnerable due to its live nature, to the extent that its endurance, coherence, and

survival will be endangered. Regarding the mentioned facts, the world community,

headed by UNESCO, has highlighted in its agenda the issues of safeguarding Intangible

Cultural Heritage and preserving Cultural Diversity through planning and executing a

number of novel strategies.

The enactment, in 2003, of the Convention for the Safeguarding of the Intangible

Cultural Heritage (hereinafter, the "2003 Convention") defined the field with a

determining turning point. The execution of the Convention message, however,

requires full-fledged commitment on the part of the Member States, local societies, as

well as the world community. On these same lines, UNESCO continues to reiterate the

issues of collaboration of nations and cooperation of states to promote the 2003

Convention, especially in relation to their shared Intangible Cultural Heritages.

The West and Central Asia (hereinafter, called "the Region") constitutes a geographical

territory that encompasses rich shared historical and cultural backgrounds.

Collaborations of the region's states shall promote identification, documentation,

research, inscription, and revitalization, as well as awareness-raising and capacity-

Annexes Page 82 of 245

building, and, on the whole, safeguarding of the mentioned shared Intangible Cultural

Heritages.

Empowered as per Resolution 34C/DR12, whereby the Islamic Republic of Iran

(hereinafter, "the Government") was granted, by the 34
th

 Session of the General

Conference of UNESCO, the permission to establish, on its territory, a Regional

Research Centre for Safeguarding Intangible Cultural Heritage in West and Central

Asia Under the Auspices of UNESCO (Category II) (Hereinafter, "the Centre"), the

related legal and official proceedings were followed by the Government of Iran and

UNESCO.

Edited based upon the Agreement concluded, on 28 April 2010, between the

Government, represented by the Vice President and Chairman to the Iranian Cultural

Heritage, Handicrafts and Tourism Organization (hereinafter, called "ICHHTO"), on

the one hand, and Director General of UNESCO, on the other, "regarding the

Establishment, in Tehran, of a Regional Research Centre for Safeguarding Intangible

Cultural Heritage in West and Central Asia Under the Auspices of UNESCO (Category

2)" (hereinafter, called "the Agreement") the present text consists of the Constitution of

the Regional Research Centre for Safeguarding Intangible Cultural Heritage in West

and Central Asia Under the Auspices of UNESCO (Category II).

ARTICLE 2

OBJECTIVES

(Adopted: November 6
th

, 2012)

The following define the Centre with its objectives:

A. To promote the 2003 Convention and its implementation in West and Central Asia;

B. To strengthen capacities and cooperation in the Region for identifying, inventorying,

documenting and studying Intangible Cultural Heritage in order to contribute to its

safeguarding;

Annexes Page 83 of 245

C. To further and coordinate scientific and technical studies aimed at developing,

managing and evaluating safeguarding measures for Intangible Cultural Heritage present

in the Region; and

D. To reinforce capacities in States of the Region that are Parties to the 2003

Convention for actively participating in its implementations on the regional and

international levels, in particular concerning shared intangible cultural heritage elements

present in the territories of two or more States concerned.

ARTICLE 3

FUNCTIONS

(Adopted: November 6
th

, 2012)

The following constitute the Functions of the Centre:

(a) to create and keep up to date an automated information system registering and

linking governmental and non-governmental institutions, research, educational and

information institutions, community organizations and individual experts involved in the

safeguarding of intangible cultural heritage in the States of the Region that have

expressed the wish to cooperation through the Centre;

(b) to gather and disseminate information on legal, administrative, financial and other

measures taken by the States participating in the Centre with a view to safeguarding the

intangible Cultural heritage present in their territory;

(c) to gather and disseminate information on safeguarding activities in the States

participating in the Centre;

(d) to organize workshops and conferences in order to develop research methodologies

and further studies concerning the safeguarding of intangible cultural heritage as

advocated in Article 13 of the 2003 Convention, including studies concerning the

development of tourism that does not impair the viability of the intangible heritage,

while being respectful of customary practices governing the access to this heritage;

Annexes Page 84 of 245

(e) to organize workshops and seminars to identify and promote good safeguarding

practices, and assist States Parties to the 2003 Convention that participate in the Centre

to build their capacity to prepare files proposing such practices to the Intergovernmental

Committee for the Safeguarding of the Intangible Cultural Heritage established under

the 2003 Convention (hereinafter referred to as "the Intergovernmental Committee") for

selection and further dissemination, as foreseen under Article 18 of the Convention;

(f) while maintaining a network of representatives of cultural communities, to coordinate

activities aimed at awareness-raising and capacity-building among holders and

practitioners of intangible cultural heritage, as advocated in the Operational Directives

for the implementation of the Convention, so as to allow them to participate actively, in

the sense of Articles 2, 11 and 15 of the Convention, in the identification, inventorying

and managing of their intangible cultural heritage;

(g) to organize workshops and seminars focusing on building capacities, in States Parties

to the 2003 Convention that participate in the Centre, for drafting nomination files for

inscription on the two lists of the 2003 Convention and for drafting requests and reports

for submission to the Intergovernmental Committee, in particular concerning shared

intangible Cultural heritage elements present in the territories of two or more of the

States participating in the Centre;

(h) to cooperate and exchange information with other category 2 centres in and beyond

Asia that are active in the field of safeguarding intangible cultural heritage;

(i) to inform the Intergovernmental Committee and the Secretariat of the 2003

Convention about relevant activities in the Region and to assist as appropriate in the

implementation of the 2003 Convention.

ARTICLE 4

LEGAL STATUS

(Adopted: November 6
th

, 2012)

Annexes Page 85 of 245

The Centre shall enjoy the status of an autonomous international institution affiliated to

UNESCO as a Category II centre, under the auspices of UNESCO. This enables it to

enter relations with the states on the Region and, where appropriate, other states,

according to the existing shared cultural heritage backgrounds to create the ground for

mutual cooperation.

While keeping its autonomy, the Centre shall remain related to ICHHTO, shall be

based in Tehran, Capital of the Islamic Republic of Iran, and, within the framework of

the laws and regulations of the Government, shall endeavor to enjoy the legal status it

deserves and utilize the potentials it needs to materialize its objectives and perform its

duties. While remaining respectful to the Iranian National Law, the Centre shall enjoy

the legal authority and autonomy for the execution of its activities and the legal capacity

to:

A) Contract

B) Institute legal proceedings,

C) Acquire and dispose of movable and immovable property.

ARTICLE 5

ORGANIZATION

(Adopted: November 6
th

, 2012)

The Centre shall enjoy the existence of the following as its organizational

administrations:

5.1. Governing Council

The Centre shall be guided and supervised by its Governing Council, composed of the

following as its members:

a. A Representative of ICHHTO,

b. Representatives of [TICH Ct: two three] Member States to the Centre (One

representative from each state),

c. A Representative of the Director General of UNESCO,

Annexes Page 86 of 245

d. A Representative of the Iranian National Commission for UNESCO,

e. Three prominent experts in the field of Intangible Cultural Heritage.

5.1.1 The members of the Governing Counil shall be assigned for periods of four years.

5.1.2. In the Course of its first meeting, the Governing Council is required to elect its

own Chairperson for a period of four years, through voting.

5.1.3. Proposals on election of a new Chairperson prior to the termination of the

mentioned 4-year period shall win 2/3 of the votes of the Members of the Governing

Council.

5.1.4. The Chairperson of the Governing Council is authorized to issue the Director of

the Centre's order of action/letter of appointment, after he/she has been elected through

voting by the Members of the Governing Council, in the course of one of their meetings

(Cf. 5.3).

5.1.5. The Governing Council is authorized to invite more representatives from other

states to its meetings.

5.1.6. The Governing Council shall, also, enjoy the authority to invite representatives of

the local communities nominated by its Member States, as well as more prominent

experts in the field of Intangible Cultural Heritage, to follow its specialized agenda.

5.1.7. The presence of the invited sides mentioned under 5.1.4 and 5.1.5 in the

meetings of the Governing Council is, solely, to satisfy consultation needs; they shall

enjoy no rights to vote.

5.1.8. Duties of the Governing Council

The Governing Council of the Centre shall hold its Ordinary Meetings on regular basis,

at least once every calendar year. It shall meet in an extraordinary session if summoned

by its Chairperson either on his/her own initiative or at the request of the Director-

General of UNESCO or of two thirds of its members.

 5.1.8.1. The Governing Council of the Centre shall be responsible for the following

duties:

(a) Adopt its own rules of procedure;

Annexes Page 87 of 245

(b) Elect its own Chairperson;

(c) Approve the Centre's Strategy and Long-term and Medium-term Programmes;

(d) Approve the Annual Work Plan and Budget of the Centre;

(e) Approve the structure and human resources of the Secretariat (Staffing Table);

 (f) Examine the annual reports submitted by the Director of the Centre;

 (g) Issue the Rules and Regulations to determine the Financial, Administrative and

Personnel Management Procedures of the Centre;

 (h) Elect the members of the Centre's Executive Board, appoint the Director of the

Centre, as well as elect the Centre's expert/consultative committees (under the condition

that such committees are established);

 (i) Decide on the participation of regional intergovernmental organizations, and

international organizations in the work of the Centre, while taking into account existing

and future agreements between States and institutions.

5.2. EXECUTIVE BOARD

In order to ensure the effective running of the Centre between the sessions of the

Governing Council, a standing Executive Board shall be established with five members

elected and assigned by the Governing Council. The Executive Board shall hold its

meetings two times a year.

5.2.1. The Executive Board shall function according to the Executive Board‘s Rules of

Procedure to be drafted by the Secretariat in the course of the first year following the

First Meeting of the Governing Council (Cf. 5.4), and approved by the same Executive

Board during its First Meeting.

5.2.2. The composition of the Executive Board shall be determined through the

Executive Board‘s Rules of Procedure.

5.2.3. In the Course of its first Meeting, the Governing Council shall elect and assign its

representatives to the Executive Board for the first year, who will function as Interime

Members of the Executive Board for the period of one year prior to the compilation

and approval of the Centre's Rules of Procedure.

Annexes Page 88 of 245

5.2.4. The Executive Board‘s Rules of Procedure will determine the procedure of

electing and/or re-electing the Members of the same.

5.2.5. Duties of the Executive Board

The Executive Board of the Centre shall:

(a) supervise the execution of the Centre's approved programmes and activities,

(b) examine the Centre's projects and budget, as well as drafts of the decisions of the

Governing Council, to make recommendations to the Governing Council concerning

the Strategy and the Long-term and Medium-term Programmes of the Centre.

5.3. DIRECTORSHIP

The Director of the Centre shall be appointed for a period of four years, after winning

2/3 of the positive votes of the members of the Governing Council in one of its

meetings.

5.3.1. Having for the appointment been confirmed through an order of action/a letter of

appointment issued by the Chairperson of the Governing Council, the Director of the

Centre shall be authorized to open an account at one of the accredited banks in the

Islamic Republic of Iran, to take the necessary measures, according to the related

national rules and regulations, to transfer the Centre's budget into the mentioned

account.

5.3.2. All of the financial documents of the Centre shall become binding when signed

by the Director of the Centre and, also, the Chief of the Financial and Human

Resources Affairs Section of the Centre (Cf. the Staffing Table Document: 2.4.2.2.2).

5.3.3. The Governing Council may re-appoint the same person as the Director of the

Centre for consecutive periods of office.

5.3.4. Proposals on appointment of a new Director prior to the termination of the

mentioned 4-year period shall win 2/3 of the votes of the Members of the Governing

Council in the course of one of its meetings.

Annexes Page 89 of 245

5.3.3. Duties of the Director

The Director of the Centre shall be authorized to:

(a) Identify and assign competent personnel needed for proper functioning of the

Centre's Secretariat (Cf. 5.4),

(b) Direct the Centre's Secretariat,

(c) Direct the undertakings of the Secretariat according to the Work Plan and Budget

approved by the Governing Council, as supervised by the Executive Board and the

Governing Council of the Centre,

(d) Submit the draft proposals on the Work Plan and Budget of the Centre to the

Governing Council,

(e) Draft the agenda of the Meetings of the Governing Council/Executive Board, with

the assistance of the Executive Board, as well as draft other possible documents or

amendment to the existing documents as may be required in preparations of the

Governing Council meetings.

5.4. SECRETARIAT

The Centre enjoys the existence, within its organizational chart, of a permanent

Secretariat consisting of such staff as is necessary for its proper functioning. The

Secretariat shall be directed by the Centre's Director.

5.4.1. Duties of the Secretariat

The Secretariat of the Centre shall be responsible for:

(a) assisting the Director in drafting the Centre's documents and procedures for

submission to the Governing Council;

(b) assisting the Director in drafting the Centre's Programmes and Budget for

submission to the Governing Council;

(c) assisting the Director in drafting the agenda's for the Governing Council and the

Executive Board's meetings, as well as in drafting their reports;

Annexes Page 90 of 245

(d) assisting the Director in drafting for submission of proposals on establishment of

Expert/Consultative Committees to the Governing Council, in line with the overall

strategy of shifting the execution of projects to expert bodies to encourage capacity-

building among local communities;

(e) assisting the Director in coordinating the affairs among the Centre's

Expert/Consultative Committees, as well as between them and the Centre, and editing

the related reports for submission to the Centre's Governing Council.

5.5. EXPERT/CONSULTUATIVE COMMITTEES

Considering the vast domain of the Intangible Cultural Heritage and the hoard of

manifestations thereof, also to materialize the spirit of the 2003 Convention that

emphasizes the involvement of the local communities and non-governmental

organizations in the related safeguarding campaigns, the majority of the technical and

executive commitments of the Centre shall be performed in line with the overall "out-

sourcing strategy" which requires bodies outside the Centre to be involved. On these

same lines, the Centre shall function as a Secretariat to create harmony in this regard,

and to trigger proper functioning of the bodies which shall collaborate with it.

Consequently, the Centre undertakes to establish Expert/Consultative Committees on

various domains of the Intangible Cultural Heritage to improve its functions and

programmes. Having done this, the Secretariat shall function as a medium linking the

Expert/Consultative Committees together, on the one hand, and with the Executive

Board and the Governing Council, on the other.

The themes and compositions of the mentioned Expert/Consultative Committees shall

be determined based on proposals by the Director of the Centre, and approval of the

Chairperson of the Governing Council.

ARTICLE 6

FINANCING

(Adopted: November 6
th

, 2012)

Annexes Page 91 of 245

6.1. The Government undertakes to provide the Centre with a yearly budget of 500,000

US$, for the starting years following establishment, as asserted through the Agreement it

has concluded, to this effect, with UNESCO.

6.2. The yearly amounts of budget for the periods to follow the starting years shall be

determined according to the agreement signed with UNESCO.

6.3. The Centre is allowed to benefit from financial supports granted by Member States

and/or various national, regional and international bodies and/or non-governmental

organizations and institutions, and/or real and legal entities/bodies.

6.4. The Governing Council shall be the sole body authorized to make decisions on the

methods of allocating and spending the mentioned amounts of money.

6.5. Proposals on the kinds of financial contributions by States Members to the Centre

shall constitute an agenda for the Meetings of the Governing Council.

ARTICLE 7

COLLABORATION WITH UNESCO

(Adopted: November 6
th

, 2012)

UNESCO and the Centre shall remain collaborating with each other as far as their

related authorizations and duties will permit. To this effect, the following contributions

are foreseen:

7.1. CONTRIBUTION OF UNESCO

7.1.1. UNESCO shall provide assistance in the from of technical contributions for the

activities of the Centre in accordance with the strategic goals and objectives of UNESO.

7.1.2. UNESCO undertakes to:

(a) provide the assistance of its experts in the specialized fields of the Centre;

(b) include the Centre in various programmes that it implements and in which the

participation of the latter seems beneficial to UNESCO's and the Centre's objectives;

Annexes Page 92 of 245

(c) engage in temporary staff exchanges when appropriate, whereby the staff concerned

will remain on the payroll of the dispatching organizations;

(d) provide the Centre with relevant information on its programmes related to intangible

cultural heritage.

7.1.3. In the cases listed above, such assistance shall not be undertaken except within

the provisions of UNESCO's programmes and budget.

7.2. CONTRIBUTION OF THE GOVERNMENT

In the national Annual Budget Law of the Islamic Republic of Iran a separate budget

index will be created for the Centre. The Government shall provide, through the

intermediary of the Iranian Cultural Heritage, Handicrafts and Tourism Organization,

all the resources, either financial or in kind, needed for the administration and proper

functioning of the Centre, including the resources needed for the staff of the Centre, for

its premises, for the organization of activities of the Centre and for the organization of

the meetings of the Governing Council and Executive Board. For the initial years an

amount equivalent to at least US $500,000 will be made available per year.

ARTICLE 8

GEOGRAPHY

(Adopted: November 6
th

, 2012)

Considering the impossibility of delimiting the Intangible Cultural Heritage within the

official political borders of countries, due to its dynamic nature which contributes to its

continuous propagation, the Centre will devote its activities to the geographical territory

on which the, so called, West and Central Asian Culture exists.

Consequently, the West and Central Asian region, as asserted in the available UN

documents, and their immediate neighbourhood, bearing cultural communalities, will

constitute the geographical territory of the Centre‘s activities.

Annexes Page 93 of 245

The Rules of Procedure of the Centre‘s Governing Council

Annexes Page 94 of 245

PART ONE

RULES OF PROCEDURE OF

THE GOVERNING COUNCIL TO

TEHRAN ICH CENTRE

Introduction:

Based on Article 4 of the Agreement between the Government of the Islamic Republic

of Iran and the United Nations Educational, Scientific and Cultural Organization

(UNESCO), Regarding the Establishment, in Tehran, of a Regional Research Centre

for Safeguarding Intangible Cultural Heritage in West and Central Asia Under the

Auspices of UNESCO (Category 2), hereinafter called "the Agreement", the Rules of

Procedure for the Governing Council to Tehran ICH Centre is as listed below:

Article 1: Definitions

Government: It refers to the Government of the Islamic Republic of Iran;

UNESCO: It refers to the United Nations Educational, Scientific and Cultural

Organization;

Centre: It refers to Tehran ICH Centre;

Council: It refers to the Governing Council of the Centre;

Director: It is used to refer to the Director of the Centre. (In cases where it is needed to

refer to the Chairperson of the Governing Council in the context, it will be specified as

"the Chairperson");

Member Country: It refers to the country which, in accordance with the provisions of

Paragraph 2 of the Agreement Article 5, has sent an application for membership to the

Centre and has been granted membership;

Annexes Page 95 of 245

Member: It refers to any of the [TICH Ct: 8 9] Members of the Governing Council,

and includes:

(A) The members who are appointed by I.R. Iran, UNESCO, or Iranian National

Commission for UNESCO, and

(B) The members who are appointed by the Governing Council Members, preferably,

through consensus.

Article 2: Council composition:

2-1- The Members of the Council will be as follows:

(A) Members appointed by I.R.Iran, UNESCO, and Iranian National Commission

for UNESCO

- The Representative of the Iranian Cultural Heritage, Handicrafts and Tourism

Organization (ICHHTO), on behalf of the Government,

- The Representative of UNESCO‘s Director General,

- The Representative of Iranian National Commission for UNESCO;

(B) Members appointed by the Governing Council Members

- A Representatives of [TICH Ct: two three] Member Countries,

- Three specialists in the field of Intangible Cultural Heritage.

2-2- The Members of the Governing Council will be appointed in accordance with

Article 3 of this collection of Rules of Procedure;

2-3- The Members appointed by the Governing Council Members will begin their work

in the first session of the Council held after the elections;

2-4- In accordance with Article 3-4, the Observers can attend the Meetings provided

they have already obtained the Council‘s consent;

Article 3: Procedure for appointing new members by the Council

3-1- The interested countries and individual experts that wish to join the Council and

operate within the framework of the Agreement signed between the I.R. Iran

Government and UNESCO and ratified in 13.June, 2011, and numbered 491/17798 by

Annexes Page 96 of 245

the Iranian Consultative Assembly, can send their written request to the Director; and in

case it is approved by the Council Members, they will be granted membership;

3-1-2- Having received expressions of willingness for membership by the

aforementioned, the Director shall, at least 90 days before the date of holding the third-

year Ordinary Governing Council Meeting of the related period (cf. 3-3 below), consult

the Council‘s Members in this regard;

3-2- For each four-year Membership Duration (cf. 3-3 below), the council, in the course

of its third-year Ordinary Meeting, will decide on appointing the above-said [TICH Ct:

two three] representatives (as cited in Article 3-1) for the next period;

3-3- Membership duration for members appointed by the Governing Council Members

3-3-1- The Members of the Council included under 2-1(B) above, are appointed for

four years, and they enjoy the right to be re-appointed;

3-3-2- Preference should be given to renewal of the Governing Council by appointing

new members, provided that candidates exist;

3-4- Observers

3-4-1- Those Members of the Centre that are not members of the Council, can attend

its Meetings as Observers;

3-4-2- In addition to the Members mentioned under 3-4-1 above, other

organizations/institutes may wish to attend the Council‘s Meetings as Observers; such

organizations/institutes need to send their written requests in this regard to the Director.

Such requests will be processed in the course of the next Ordinary Meeting of the

Governing Council; and upon receiving the permit by the Governing Council, they can

attend the Council Meetings that will follow.

3-4-3- Those Observers who wish to address the Council, or desire to submit a report to

the Council, need to inform the Director 30 days prior to the holding of the Meeting by

giving a written note to the mentioned;

3-4-4- The Director will put on the Agenda of the next meeting, for discussion, the

received requests related to Paragraphs 3-4-2 and 3-4-3;

Annexes Page 97 of 245

Article 4: Holding of the Meetings

4-1- According to Paragraph 3 of Article 7 of the Agreement, the Ordinary Meetings of

the Council will be held once a year. The Chairperson of the Council, or the

Representative of UNESCO Director General, or the Director, or two-third of the

Members can ask for the holding of an Extraordinary Meeting;

4-2- The Chairperson of the Council will preside over the Meetings; the same person

will announce the opening of these Meetings;

4-3- The ordinary venue for holding Meetings of the Council will be the I.R. of Iran. In

case any of the Member Countries desire for hosting one of the Council‘s Meetings,

and under the condition that consensus is reached at, the said session can be held in

that country;

4-4- The time and venue of the Council‘s Meetings will be adequately announced to all

of the Member Countries, States on the Region, or interested organizations;

Article 5: Agenda of the Meetings

5-1- Draft of the Agenda

5-1-1- The Draft of the Council‘s Agenda should be prepared by the Director;

 5-1-2- The Draft of the Agenda should be presented to the Members of the Council at

least 30 days before the holding of the session;

5-2- Adoption of the Agenda: At the beginning of each session, the Council will discuss

and approve the Agenda;

5-3- Amendments, omissions and new additions

During one session, the Council can change the priorities of the Agenda, or add or omit

certain parts. To do so, the presence of two-thirds of the Members is compulsory;

Article 6: Positions

6-1- Chairperson of the Council

Annexes Page 98 of 245

The Chairperson of the Council will be elected from among the Members by voting.

The Chairperson can be elected for subsequent periods;

6-2- Vice Chairperson of the Council

Vice Chairperson of the Council will be selected from among the Members;

6-3- Secretary

The Director will attend the Meetings as the Secretary;

6-4- Overall powers of the Chairperson of the Council

The Chairperson of the Council is in charge of the following affairs:

Announcing the start and ending of the sessions, managing the debates, controlling that

the regulations are observed, giving the floor, asking for issues to be voted, and

announcing the approvals. He is also in charge of notifying Points of Order, in order to

guarantee the management of the debates in accordance with the enacted Rules and

Regulations.

6-5- Role of the Vice Chairperson of the Council

6-5-1- In case the Chairperson is deemed disqualified, the Vice Chairperson of the

Council will be in charge till a new Chairperson is elected;

6-5-2- In the absence of the Chairperson, the Vice Chairperson of the Council will

preside over the sessions;

Article 7: Committees and Working Groups

Committees and Working Groups are those which are suggested and formed by the

Council in order to study, research, do follow-up and supervise one or several issues for

a given period of time and with a specific purpose in accordance with the following

conditions:

7-1- The committees and Working Groups formed by the Council‘s approvals will

hold their sessions within the framework set by the council;

7-2- Each of the said committees and Working Groups may have its own

Chairperson, Vice Chairperson, or Secretary;

Annexes Page 99 of 245

7-3- The present collection of Rules of Procedure will also apply to the Committees

and Working Groups unless the Council approves a separate collection of Rules of

Procedure for them;

7-4- The proposal for the formation of Committees and Working Groups, including

the number of members, their composition, and the description of their jobs, will be

provided by the Secretariat or Council Members to the Governing Council;

Article 8: Secretariat

The Secretariat of the Centre consists of the Director and its Staff, formed in

accordance with the related Staffing Table and approved by the Council;

Article 9: Language

9-1- Persian and English constitute the Official Languages of the Council;

9-2- Each of the Council Members can use a language other than the two Official

Languages of Centre, for addressing the Council, or in any other session of the Centre,

provided that the oral rendering into the mentioned Official Languages is possible;

Article 10: Decisions and Documents

10-1- Decisions

10-1-1- The electronic drafts of each of the articles of the Agenda and the documents

related to it, as well as the text of the related Decision, previously handed out to the

Members of the Council, will be presented to the mentioned Members during the

sessions, and will be discussed afterwards; after taking into account the proposals and

possible corrections, the Members will eventually decide upon each through consensus;

10-1-2- The proposals of the Council will be enforceable immediately after their

adoption. A copy of the Decisions will be distributed for the use of real and legal

entities.

10-2- Documents

10-2-1- It is imperative that the Draft of Documents for each Meeting should be

distributed among the Members one month prior to its holding;

Annexes Page 100 of 245

10-2-2- All the adopted documents will be published in both Official Languages of the

Centre;

10-2-3- The Director should submit a detailed report on the activities of the Centre to

the Council for the approval of the Major Financial Statements and Annual Plans of the

Centre;

10-3- It is imperative that the Decisions of the Council sessions and the Persian /

English documents should be an exact replica of each other;

Article 11: Sessions Formalization

The sessions will be considered Formal with the attendance of a minimum [TICH Ct: 5

6] Members. The presence of Representatives of Government and UNESCO, or their

fully-authorized representatives, is integral for the sessions to be considered Formal;

Article 12: Meeting Procedure

12-1-1- The Council Members or the Director are entitled to offer suggestions, or

personal opinions, regarding any issue, in either writing or speech, to the Council, as

well as affiliated Committees or Working Groups;

12-1-2- The Chairperson can invite experts or Observers to take part in discussions, and

offer their opinions in writing or speech;

12-2- Sequence of interventions

The Chairperson will ask the Members to intervene in accordance to their turns;

12-3- Time allocation for interventions

The council is entitled to decide on the time allocation for interventions by Members or

Guests;

12-4- Points of Order

During the discussions, each Member can notify any Point of Order. The Chairperson

should take necessary measures in this regard. Each Member is also entitled to ask

questions or make protests to the subjects raised by other Members or voting

procedures.

Annexes Page 101 of 245

12-5- Suspension, Adjourning, or Termination

Each Member of the Council can submit a request the Suspension, Adjourning or

Termination of a session. This suggestion will be immediately discussed. The priorities

in this regard are as follows:

A) Termination of the session over the subject of debate,

B) Termination of a given subject;

C) Termination of the session;

D) Suspension of the session;

Article 13: Consensus and Voting

13-1- Franchise

Each Council Member has one vote. Observers and secretary can not vote.

13-2- Decisions

13-2-1- The Decisions made in the sessions will become enforceable if they are passed

by consensus among the Present Members; in case of lack of consensus, an

overwhelming majority vote among the "Members Present at Voting Time" will enforce

them;

13-2-2- The phrase ―Members Present at Voting Time‖ refers to those Members who

have submitted their yes/no vote. The Members who have refrained to vote will be

excluded;

13-3- Raising hand and vote counting

The voting is carried out by Members raising their hands, unless when a Member

requests for a written vote casting. The report prepared by the Director for submission

to the Council shall contain the number of votes and also of the Members who did not

take part in voting;

13-4- Amendments

13-4-1- Having been drafted in place, the proposed amendments should also be

discussed. Such amendments should also be passed based upon consensus; in case of

lack of consensus, an overwhelming majority of the "Members Present at Voting Time"

should vote for it;

Annexes Page 102 of 245

13-4-2- When two or several amendments are proposed for a particular point, the

Chairperson should start the discussion from the remotest option, and keep doing so till

all proposals have been discussed;

13-4-3- Amendment refers to any proposal for addition, deletion or change of a

Paragraph;

13-5- Secret Ballot

In cases when there is a consensus among the Members on secret ballot, or they deem

it imperative, they may ask for a secret ballot;

13-6- Equal Votes

In cases when the returns of voting is not decisive, (there is an equal number of for and

against) that case is deemed rejected;

Article 14: Suspension

The suspension of any of the provisions of this collection of Rules of Procedure can be

achieved only through a unanimous vote of all Members;

Article 15: This collection of Rules of Procedure, consisting of an introduction, 15

Articles, and 67 Paragraphs, was approved in the session dated 21 May 2013 of the

Governing Council, and is enforceable.

Signed by Chairperson of the Governing Council to Tehran ICH Centre

Annexes Page 103 of 245

Annex 07

Working Document 06

Election of Expert Members of the Governing Council for the Period 2017-2021

Annexes Page 104 of 245

A) Introduction

Based on the Basic Documents governing the state of affairs at Tehran ICH Centre

(―the 2010 Agreement on the Establishment of the Centre‖, ―the Constitution of the

Centre‖, and ―the Rules of Procedure of the Governing Council of the Centre‖), by the

end of the year 2016, the term of office of five of the Members of the Governing (two

representatives from the Member States, and three experts in the field of ICH) will

come to its end (cf. B below for the Reference Documents). As foreseen in the related

articles and paragraphs of the mentioned Reference Documents (cf. B below), the

members of the Governing Council of Tehran ICH Centre shall be renewed with the

decision of the previous Governing Council.

The present Working Document has been drafted to prepare the ground for the

Election of the Expert Members of the 2
nd

 Governing Council of Tehran ICH Centre in

charge of governing the Centre in the course of the 2017-2021.

B) Reference Documents

B.1. The Agreement

Article 7.1 of the 2010 Agreement (reproduced hereunder for ease of reference),

consists of a short definition of the Governing Council, and its composition. Here,

Paragraph (e), specifically, mentions the expert side of the Governing Council

composed of three ―specialists in the field of Intangible Cultural Heritage‖.

Note: The Agreement text is not specific of the nationality of the expert members of the

Governing Council.

Article 7

Governing Council

1. The Centre shall be guided and supervised by a Governing Council, to be renewed

every four years, and composed of:

(a) a representative of the Iranian Cultural Heritage, Handicrafts and Tourism

Organization;

Annexes Page 105 of 245

(b) a representative of two Member States that have sent notification, in accordance with

the stipulations of Article 5, paragraph 2, above;

(c) a representative of the Iranian National Commission for UNESCO;

(d) a representative of the Director-General of UNESCO;

(e) three specialists in the field of intangible cultural heritage.

B.2. The Constitution

Article 5 of the Constitution of Tehran ICH Centre, foresees under Paragraph 5.1 and

its sub-paragraphs, the organization of the Governing Council:

Note: Here, again, the nationalities of the expert members of the Governing Council

has not been specified.

ARTICLE 5

ORGANIZATION

The Centre shall enjoy the existence of the following as its organizational

administrations:

5.1. Governing Council

The Centre shall be guided and supervised by its Governing Council, composed of the

following as its members:

a. A Representative of ICHHTO,

b. Representatives of two Member States to the Centre (One representative from each

state),

c. A Representative of the Director General of UNESCO,

d. A Representative of the Iranian National Commission for UNESCO,

e. Three prominent experts in the field of Intangible Cultural Heritage.

5.1.1 The members of the Governing Counil shall be assigned for periods of four years.

Annexes Page 106 of 245

5.1.2. In the Course of its first meeting, the Governing Council is required to elect its

own Chairperson for a period of four years, through voting.

5.1.3. Proposals on election of a new Chairperson prior to the termination of the

mentioned 4-year period shall win 2/3 of the votes of the Members of the Governing

Council.

5.1.4. The Chairperson of the Governing Council is authorized to issue the Director of

the Centre's order of action/letter of appointment, after he/she has been elected through

voting by the Members of the Governing Council, in the course of one of their meetings

(Cf. 5.3).

5.1.5. The Governing Council is authorized to invite more representatives from other

states to its meetings.

5.1.6. The Governing Council shall, also, enjoy the authority to invite representatives of

the local communities nominated by its Member States, as well as more prominent

experts in the field of Intangible Cultural Heritage, to follow its specialized agenda.

5.1.7. The presence of the invited sides mentioned under 5.1.4 and 5.1.5 in the

meetings of the Governing Council is, solely, to satisfy consultation needs; they shall

enjoy no rights to vote.

B.3. The Rules of Procedure of the Governing Council

Articles 2 and 3 of the Rules of Procedure of the Governing Council foresee the

composition and the renewal procedures. For the purposes of the present Working

Document, Paragraphs 3.1, 3.2, and 3.3 are, especially, important:

Article 2: Council composition:

2-2- The Members of the Council will be as follows:

(B) Members appointed by I.R.Iran, UNESCO, and Iranian National Commission

for UNESCO

- The Representative of the Iranian Cultural Heritage, Handicrafts and Tourism

Organization (ICHHTO), on behalf of the Government,

- The Representative of UNESCO‘s Director General,

Annexes Page 107 of 245

- The Representative of Iranian National Commission for UNESCO;

(B) Members appointed by the Governing Council Members

- A Representatives of three Member Countries,

- Three specialists in the field of Intangible Cultural Heritage.

2-2- The Members of the Governing Council will be appointed in accordance with

Article 3 of this collection of Rules of Procedure;

2-3- The Members appointed by the Governing Council Members will begin their work

in the first session of the Council held after the elections;

2-4- In accordance with Article 3-4, the Observers can attend the Meetings provided

they have already obtained the Council‘s consent;

Article 3: Procedure for appointing new members by the Council

3-1- The interested countries and individual experts that wish to join the Council and

operate within the framework of the Agreement signed between the I.R. Iran

Government and UNESCO and ratified in 13.June, 2011, and numbered 491/17798 by

the Iranian Consultative Assembly, can send their written request to the Director; and in

case it is approved by the Council Members, they will be granted membership;

3-1-2- Having received expressions of willingness for membership by the

aforementioned, the Director shall, at least 90 days before the date of holding the third-

year Ordinary Governing Council Meeting of the related period (cf. 3-3 below), consult

the Council‘s Members in this regard;

3-2- For each four-year Membership Duration (cf. 3-3 below), the council, in the course

of its third-year Ordinary Meeting, will decide on appointing the above-said three

representatives (as cited in Article 3-1) for the next period;

3-3- Membership duration for members appointed by the Governing Council Members

3-3-1- The Members of the Council included under 2-1(B) above, are appointed for

four years, and they enjoy the right to be re-appointed;

Annexes Page 108 of 245

3-3-2- Preference should be given to renewal of the Governing Council by appointing

new members, provided that candidates exist;

C. Report on the Activities of the Centre

Aware of the above-mentioned, the Centre started its negotiations with a group of

internationally well-known experts on ICH with acceptable background in the field. The

process started in 2015, and based on permission gained from the Chairman to the

Governing Council.

The first round of negotiations with some experts resulted in gaining preliminary

agreements on the part of a group of six individuals. Among these, four people with

brilliant experience on ICH, the region, and the UNESCO C2Cs were selected and the

results were brought to the attention of the Chief to the ICH Section, UNESCO.

Among these four people, the membership of one in the Governing Council was

announced as impossible according to UNESCO Rules and Regulations. The

participation of the remaining three individuals was announced by the Chief of ICH

Section, UNESCO, as procedurally possible. The mentioned experts were, then,

required by the Centre to provide the 3
rd

 Ordinary Meeting of the Governing Council

with their official requests in writing, and their Curriculum Vitae. The following list

encompasses the names and affiliations of the mentioned three experts:

1. Mrs. Janet Elizabeth Blake, (Request No. 01, CV No. 01)

2. Mr. Gaura Mancacaritadipura, (Request No. 02, CV No. 02)

3. Mr. Rahul Goswami, (Request No. 03, CV No. 03)

4. Mrs. Atousa Momeni (Request No. 04, CV No. 04)

D. Decision Required

The 3
rd

 Governing Council Meeting is authorized, by its rules of procedure, also by the

2010 Agreement and the Constitution of the Centre, to decide on the following:

Annexes Page 109 of 245

Either:

- Renewal of its expert body for the period 2017-2021 Period, through substituting

them, totally or in part with new members;

Or

- Keeping the previous expert body for the period 2017-2021, without new substitutions;

Or

- Providing other advice.

Annexes Page 110 of 245

Mrs. Janet Elizabeth Blake

Annexes Page 111 of 245

 Dear Dr Parmoun,

I would like to thank you for this great honour in proposing me as a candidate for election to

the Board of the Tehran ICH Centre as an Expert Member, and I am happy to confirm my

readiness to stand as such.

As you have requested, I attach my CV (in English) and I look forward to learning more about

this matter in due course.

With best wishes,

Dr Janet Blake

Associate Professor

Faculty of Law

Shahid Beheshti University

Annexes Page 112 of 245

Curriculum Vitae

Name: Dr Janet E. Blake, Faculty of Law, Shahid Beheshti University, Iran

Contact: Home: +98 21 22244391

Mobile: +98 912 384 0070

 Email: j-blake@sbu.ac.ir

Nationality: Iran/UK

Academic Qualifications

19901-1996: University of Dundee – PhD in International Law

1978-1982: University of Aberdeen (UK) - MA (Honours) in Classics, Grade 2(I) [First

Class degree in Latin].

Research Awards:

1990 - Research grant from the British Institute of Archaeology at Ankara to conduct research

in Turkey.

1991 - Research grant from the Gilbert Murray Trust to conduct research at UNESCO,

Council of Europe and the EU.

1993 - Travel grant from the Carnegie Trust for the Universities of Scotland to fund a research

attachment to the Cultural Heritage Division, Council of Europe.

1996-1998: Leverhulme Special Research Fellowship (Post-doctoral) taken up at the School of

Law, University of Dundee.

University Prizes Awarded:

1978 - Awarded university bursary for four years.

1979 - Awarded university prize for Logic & Metaphysics.

1980 - Awarded John Bissett Chapman prize in Classics.

1983 - Awarded Seafield Medal for Latin on graduation.

Relevant Professional Experience

Annexes Page 113 of 245

2013-present: Member of the Cultural Heritage Committee of the International Law

Association.

2011-present: Academic member of Centre of Excellence for Education in Sustainable

Development at Shahid Beheshti University (Tehran).

2010-present: Head of the International Relations Department of the UNESCO Chair and

Centre for Human Rights, Peace and Democracy at Shahid Beheshti University (Tehran).

2008-present: Assistant/Associate Professor, Faculty of Law, Shahid Beheshti University

(Tehran). Courses taught: Masters and PhD courses in International Law, Environmental Law,

Human Rights Law and Philosophy (philosophical texts in Ancient Greek).

2006-present: Member of the editorial board of the International Journal of Cultural Property,

an inter-disciplinary (law, archaeology, anthropology) journal published by Cambridge

University Press. Currently the Case Notes Editor.

2007-2010: Honorary Visiting Research Fellow at the School of Law, University of Dundee

(UK)

2001-2008: Assistant Professor, Department of Environmental Law, Environmental Sciences

Research Institute, University of Shahid Beheshti, Tehran (Iran).

2001-2005: Member of the editorial board of Environmental Sciences journal, an inter-

disciplinary journal published by the Environmental Sciences Research Institute, University of

Shahid Beheshti (Tehran).

1998-2003: Honorary Visiting Research Fellow, School of Law, University of Glasgow (UK).

1996-1998: Holder of a Leverhulme Special Research Fellowship at the School of Law,

University of Glasgow (UK).

Annexes Page 114 of 245

1994-1995: Expert Consultant to the Council of Europe for drafting a new European

Convention on the underwater cultural heritage.

1993-4: Programme Adviser in the Cultural Heritage Division of the Council of Europe.

Responsible for the European Plan for Archaeology.

Work as an International Expert for UNESCO (1999-2015)

2016: Facilitator for a capacity-building workshop in Tehran for staff of the Tehran ICH

Centre, the Cultural Heritage Organization, the Iranian National Commission and the

UNESCO Representative Office.

2015: Facilitator for two Capacity-building Workshops in Turkmenistan on (1) Community-led

Inventorying of Intangible Cultural Heritage and (2) Preparing Nomination Files for the

Representative List of Intangible Cultural Heritage of Humanity.

2015: International consultant for evaluating the new Law for the Safeguarding of Intangible

Cultural Heritage of the Palestinian Authority.

2015: Prepared two new capacity-building units on Gender and Safeguarding ICH for the

Intangible Heritage Unit.

2014: International consultant to UNESCO for the annual reporting cycle of the 2003

Intangible Heritage Convention: analysed States Parties‘ reports, prepared the Synthetic Paper

on the Periodic Reports and 7 Decisions on elements on the Urgent Safeguarding List for the

Intangible Cultural Heritage Intergovernmental Committee (9COM).

2013: International consultant to UNESCO for preparing an Evaluation Report on the

implementation of the 2003 Intangible Heritage Convention (for the Internal Oversight Section

of UNESCO).

Annexes Page 115 of 245

Published as: Barbara Torggler and Ekaterina Sediakina‐Rivière (Consultant: Janet Blake),

Evaluation of UNESCO‘s Standard‐setting Work of the Culture Sector Part I – 2003

Convention for the Safeguarding of the Intangible Cultural Heritage (Paris: UNESCO, 2013)

[Doc. IOS/EVS/PI/129 REV].

2013: International consultant to UNESCO for preparing a report on Mainstreaming Gender

in the Cultural Heritage Sector, with Specific Reference to the 2003 ICH Convention.

Published as: Janet Blake ‗Gender and Intangible Cultural Heritage,‘ in Gender Equality –

Heritage and Creativity, (Paris: UNESCO, 2014)

2013: International consultant to UNESCO for the annual reporting cycle of the 2003

Intangible Heritage Convention: analysed States Parties‘ reports and prepared the Synthetic

Paper on the reporting cycle for the Intangible Cultural Heritage Intergovernmental Committee

(8COM).

2012: International consultant to UNESCO for the annual reporting cycle of the 2003

Intangible Heritage Convention: analysed States Parties‘ reports and prepared the Synthetic

Paper on the reporting cycle for the Intangible Cultural Heritage Intergovernmental Committee

(7COM).

2009: Expert consultant to UNESCO for preparing a document entitled: Speaking about

Diversity - Safeguarding Endangered Languages (submitted 24 September 2009; to be

published in six languages).

2007/8 Expert consultant to UNESCO for preparing a Preliminary Study entitled: The

Advisability of Developing a New UNESCO Standard-setting Instrument for Safeguarding

Indigenous and Endangered Languages (submitted 31 September 2007 and presented to

UNESCO‘s Executive Board at its 179
th

 session in Spring 2008).

2002/3 Consultant to UNESCO for the First and Second Sessions of the Intergovernmental

Meeting of Experts for the preparation of a Preliminary Draft Convention for the Safeguarding

Annexes Page 116 of 245

of Intangible Cultural Heritage held at UNESCO Headquarters (Paris) in July 2002.

2002 Rapporteur for two meetings of a Restricted Drafting Group held at UNESCO

Headquarters (Paris) in March and June 2002 for the preparation of a Preliminary Draft

Convention for the Safeguarding of Intangible Cultural Heritage.

2001 Meeting Rapporteur for an international expert meeting held jointly by UNESCO and

the Iranian National Commission for UNESCO on Women, Intangible Heritage and

Development, Tehran, 23-26 June 2001.

Meeting Rapporteur for an international Round-table held jointly by UNESCO and the Italian

Government on Intangible Cultural Heritage – a Working Definition, Italy, March 2001.

2000 Expert consultant to UNESCO (Paris) for the preparation of a Preliminary Study

entitled, The Question of Developing a New International Standard-setting Instrument for the

Safeguarding of Intangible Heritage (UNESCO Publishing, Paris, 2001).

1999 Rapporteur for an international conference jointly organised by UNESCO and the

Smithsonian Institution, Washington DC, July 1999. Conference entitled, A Global

Assessment of the 1989 Recommendation on the Safeguarding of Traditional Culture and

Folklore: Local Empowerment and International Cooperation.

Publications List

Books and Reports:

Janet Blake (2015) Introduction to Cultural Rights with Legal Materials (Tehran: Shahid

Beheshti University Press, in press) [in Persian]

Janet Blake (2015) Protection of Wildlife under International Law (Tehran: Majd Publications,

2015/1394) [in Persian] [15-8-1394]

Annexes Page 117 of 245

Janet Blake and Iman Shafibeik (2015) Ancient Greek (Tehran: Hekmat Publications, in press)

[in Persian]

Janet Blake (2015) International Cultural Heritage Law (Oxford University Press, June 2015)

[Research monograph]

Janet Blake (2014) Exploring Cultural Rights and Cultural Diversity, With a Compendium of

Relevant Human Rights and Other Instruments (UK: Institute of Art and Law)

Janet Blake (2012) A Report on the Human Rights Situation of Neighbouring States to Iran [in

Persian], UNESCO Chair for Human Rights, Peace and Democracy (on website).

Janet Blake (2013) (Consultant) with Barbara Torggler and Ekaterina Sediakina‐Rivière

Evaluation of UNESCO‘s Standard‐setting Work of the Culture Sector Part I – 2003

Convention for the Safeguarding of the Intangible Cultural Heritage (Paris: UNESCO, 2013)

[Doc. IOS/EVS/PI/129 REV].

Janet Blake (2008) Preliminary Study on the Advisability of Developing a New UNESCO

Standard-setting Instrument for Safeguarding Indigenous and Endangered Languages presented

to UNESCO Executive Board at its 179
th

 session [Doc. EX/179.10]

Janet Blake (ed.) (2007) Safeguarding Intangible Cultural Heritage – Challenges and

Approaches (UK: Institute of Art and Law, Leicester).

Janet Blake (2006) A Commentary on the UNESCO Convention for the Safeguarding the

Intangible Cultural Heritage (2003) (UK: Institute of Art and Law).

Janet Blake (2001) Developing a New Standard-Setting Instrument for the Safeguarding of

Intangible Heritage (Traditional Culture and Folklore) (UNESCO, Paris, 2001). [Published in

French and English].

Journal Articles:

Annexes Page 118 of 245

Janet Blake (2016) ‗Gender within the Framework of the 2003 Intangible Cultural Heritage

Convention,‘ World Heritage No.78.

Janet Blake (2015) ‗From Global to Local Heritage: Intangible Cultural Heritage and the Role

of the Museum,‘ Anthropology in the Middle East, 10(1): 6-18.

Janet Blake and Danila Mayer (2015) ‗Editorial,‘ Anthropology in the Middle East, 10(1): 1-5.

Janet Blake (2015) ‗Human Rights Dimensions of Gender and Intangible Cultural Heritage‘

Australian Human Rights Defender 20(4): 5-6.

Janet Blake (2015) ‗Gender Equality and Intangible Cultural Heritage under UNESCO‘s 2003

Convention‘ Expert Notes in ICH Courier 24:3.

Janet Blake (2014) ―Seven Years of Implementing UNESCO‘s 2003 Intangible Heritage

Convention—Honeymoon Period or the ―Seven-Year Itch‖? International Journal of Cultural

Property, 21(3): 291-304.

Janet Blake (2013) ―UNESCO/World Heritage Convention – Towards a More Integrated

Approach,‖ Environmental Policy and Law, 43(1): 8-17.

Janet Blake (2013) ―Safeguarding Endangered and Indigenous Languages – How Human

Rights can Contribute to Preserving Biodiversity,‖ Environmental Sciences, 11(4): 25-57.

Janet Blake (2013) ―The historical context of the 2003 Convention,‖ UNESCO ICH Courier,

14:3.

Janet Blake (2011) ―Why protect the past? A human rights approach to cultural heritage

protection,‖ Heritage and Society, 4(2): 199-238. [Highly cited paper]

Annexes Page 119 of 245

Janet Blake (2011) ―Democracy and the approach towards justice in ancient Athens,‖ Legal

Research Journal (Iran), 45: 404-446 (in Persian).

Janet Blake (2010) ―Achieving justice in global environmental protection,‖ (2010)

Environmental Sciences, 7(4):21-40.

Janet Blake and Mohammad Golshanpajou (2010) ―Soft power, soft threat: a proposal for

appropriate policy-making,‖ Rahbord (Journal of the Iranian Centre for Strategic Studies), 55:

123-137 (in Persian).

Janet Blake (2010) ―The legal and political context of UNESCO‘s 2005 Convention on the

Diversity of Cultural Expressions – will it be good for Iran?‖ Iranian Review of Foreign Affairs,

1(3): 161-180.

Janet Blake (2010) ―HIV/AIDS: A Cross-cutting Theme in Human Rights – Domestic and

 International Dimensions,‖ Iranian Journal of Medical Law, 1(1): 81-100.

Janet Blake (2009) ―The protection of land-based wildlife under international law,‖ (2009)

Environmental Sciences, 6(1): 21-42.

Janet Blake (2009) ―The Nomenclature of the Persian Gulf from the Perspective of

International Cultural Heritage Law‖ Iranian Yearbook of International and Comparative Law,

3:19-32.

Janet Blake and Farhad Jam (2009) ―Environmental democracy for the protection of the

environment in international law,‖ Rahbord (Journal of the Iranian Centre for Strategic

Studies), 50:165-200 (in Persian).

Janet Blake and Ben Boer (2009) ―Human Rights, the Environment and the Tehran

Declaration,‖ Environmental Policy and Law, 39(6): 302-307.

Annexes Page 120 of 245

Janet Blake (2009) ―Report on the International Conference on Human Rights and the

Environment (Tehran, May 13–14, 2009) and its Tehran Declaration,‖ International Journal of

Cultural Property, 16 (1): 1-2.

Janet Blake (2008) ―The International Legal Framework for Safeguarding Endangered

Languages,‖ in Museum International (2008) 239:14-27. [Published in English, French,

Spanish, Arabic, Russian and Chinese].

Janet Blake (2008) ―Standard-setting instruments promoting multilingualism‖: launch of the

United Nations Year of Mother Languages – UNESCO, Paris, February 21, 2008‖

International Journal of Cultural Property, 15:433-436.

Janet Blake (2008) ―Towards a better Understanding of Community Involvement for Achieving

Environmentally Sustainable Development,‖ 5(2) Environmental Sciences, (2008) 1-14.

Janet Blake (2007) ―The Human Rights Implications of International Cultural Heritage Law,‖

Iranian Public Law Review, 2: 1-18.

Janet Blake (2007) ―Beyond death: the treatment of indigenous human remains – a human

rights perspective,‖ Islam and Christian-Muslim Relations, 18(3): 367-375.

Janet Blake (2007) ―The human rights implications of international cultural heritage law,‖

Iranian Public Law Review, 2: 2-18.

Janet Blake (2005) ―The Right to Cultural Identity Explored from the Perspective of Cultural

Heritage,‖ Iranian Public Law and Human Rights Journal, 1(1): 5-19.

Nasserali Azimi and Janet Blake (2004) ―Cultural heritage and sustainable tourism

development,‖ Tourism Studies Journal (Iran), 2: 13-33.

Annexes Page 121 of 245

Janet Blake (2004) ―Sustainable development in international law and its application to

ecotourism development,‖ Environmental Sciences, 1(4): 12-22.

Janet Blake (2003) ―The importance and legal significance of safeguarding cultural diversity for

the preservation of biological diversity,‖ Environmental Sciences, 1(1): 15-26.

Janet Blake (2003) ―On developing a new international Convention for safeguarding intangible

cultural heritage,‖ Art, Antiquity and Law, 8(4): 381-411.

Nasserali Azimi and Janet Blake (2003) ―The economics of cultural heritage tourism,‖ Tourism

Studies Journal (Iran), 1: 59-73 (in Persian).

Janet Blake (2000) ―On defining the cultural heritage,‖ International and Comparative Law

Quarterly, 49: 61-85.

Janet Blake (1998) ―International litigation and the restitution of antiquities - the Turkish

experience.‖ Antiquity, 72(278): 824-830.

Janet Blake (1997) ―Export embargoes and the international antiquities market - the Turkish

experience,‖ Art, Antiquity and Law, 2(3): 223-250.

Janet Blake (1996) ―The protection of the underwater cultural heritage,‖ International and

Comparative Law Quarterly, 45:.819-844.

Janet Blake (1994) ―The protection of Turkey‘s underwater archaeological heritage - legislative

and other approaches.‖ International Journal of Cultural Property, 2(3): 273-293.

Essays in Edited Volumes/Conference Proceedings:

Annexes Page 122 of 245

Janet Blake (2016) ‗Collective Cultural Rights Considered in the Light of Recent Developments

in Cultural Heritage Law‘ in Andreizj Jakubowski (ed.) CULTURAL RIGHTS AS

COLLECTIVE RIGHTS - AN INTERNATIONAL LAW PERSPECTIVE (Brill, in press)

Janet Blake (2016) ‗The Impact of UNESCO‘s 2003 Convention on National Policy-making:

Developing a New Heritage Protection Paradigm?‘ in Peter Davis and Michelle L. Stefano

(eds.) Intangible Cultural Heritage (Routledge)

Janet Blake (2016) ‗Safeguarding Intangible Cultural Heritage – An Inter-disciplinary Approach

to International Law,‘ in Proceedings of the 10
th
 Anniversary Conference of the European

Society of International Law (Nijhoff).

Janet Blake (2015) ‗Safeguarding Intangible Cultural Heritage in the Urban Environment:

Some Experiences Gained from Implementing the 2003 Convention,‘ in Sophia Labadi and

William Logan (eds.) Urban Heritage, Development and Sustainability: International

Frameworks, National and Local Governance (Routledge) [1394/5]

Janet Blake (2015) ‗L‘intérêt commuun de l‘humanité à la protection du patrimoine

subacquatique‘ dans Vincent Négri (editeur) Le patrimoine archéologique et son droit (Paris:

Bruylant)

Janet Blake (2014) ‗Gender and Intangible Cultural Heritage‘, in UNESCO Gender Equality—

Heritage and Creativity, (Paris: UNESCO)

Janet Blake (2013) ―Convention for the Safeguarding of Intangible Cultural Heritage (2003),‖

in C. Smith (ed.) Encyclopedia of Global Archaeology (Springer Science and Business Media,

New York)

Janet Blake (2013) ―Turkey,‖ in James A. Nafziger and Robert K. Paterson (eds.) Cultural

Property and Export Controls (Edward Elgar, UK).

Annexes Page 123 of 245

Janet Blake (2012) ―On defining the cultural heritage,‖ International and Comparative Law

Quarterly (2000) vol. 49 pp. 61-85 reprinted in: James A. Nafziger (ed.) Cultural Heritage Law

(Edward Elgar, UK).

Janet Blake (2010) ―The use and abuse of archaeology – a denial of Palestinian rights,‖ in Gaza

and International Law, Islamic Peace Forum/UNESCO Chair for Human Rights, Peace &

Democracy, University of Shahid Beheshti (Tehran).

Janet Blake (2009) ―Introduction‖ and ―Protecting the environment – respecting cultural rights

and fostering cultural diversity,‖ in Proceedings of the International Conference on Human

Rights and the Environment (Tehran, 13-14 May 2009) (Tehran: Majd Publishers) at pp. 14-31

and 69-89.

Janet Blake (2008) ―Safeguarding Intangible Cultural Heritage under UNESCO‘s 2003

Convention,‖ ch.2 in Chiara Bortolotto (ed.) Il patrimonio immateriale secondo l‘UNESCO:

analisi e prospettive, (Rome: Istituto Poligrafico e Zecca dello Stato) pp.49-66.

Janet Blake (2008) ―UNESCO‘s 2003 Convention on Intangible Cultural Heritage – the

Implications of Community Involvement in Safeguarding,‖ in Laurajane Smith and N.

Akagawa (eds.) Key Concepts in Cultural Heritage – The Intangible Cultural Heritage

(London: Routledge)

Janet Blake (2007) ―Introduction‖ in Janet Blake (ed.) Safeguarding Intangible Cultural

Heritage – Challenges and Approaches (edited collection). (Institute of Art and Law, UK) pp.

1-24.

Janet Blake and Nasserali Azimi (2007) ―Women and gender in Intangible Cultural Heritage,‖

in J. Blake (Ed.) Safeguarding Intangible Cultural Heritage – Challenges and Approaches,

(Leicester: Institute of Art and Law).

Annexes Page 124 of 245

Janet Blake (2001) ―Safeguarding traditional culture and folklore – existing international law

and future developments,‖ in Peter Sietel (Ed.) Safeguarding Traditional Cultures: A Global

Assessment (Smithsonian Institution, Washington DC, 2001) pp.149-159

Janet Blake (2001) ―The protection of the underwater cultural heritage,‖ in H. Caminos (ed.)

The Law of the Sea (Ashgate Publishing, UK, 2001) pp.495-521.

Janet Blake (1999) ―Turkey‖ published in: S. Dromgoole (ed.) Legal Protection of the

Underwater Cultural Heritage – National and International Perspectives (Kluwer Law, The

Hague, 1999) pp.169-180.

Seminar Papers and Abstracts (published or under publication)

Janet Blake (2014) ―Women, Intangible Cultural Heritage and Sustainable Development,‖

presented in the 2014 ICCN General Assembly and International Women‘s Forum held by

the Inter-City Cultural Network (Korea) in Esfahan (Iran) 8-12 October, 2014 in the city of

Esfahan.

Janet Blake (2014) ―Culture, Development and the Indivisibility of Human Rights,‖ presented

in the International Seminar of on An Analytical Review of the Vienna Declaration and

Program of Action on Human Rights 1993 held by the NAM Center for Human Rights and

Cultural Diversity, Tehran, 19-21 October 2014.

Janet Blake (2014) ―Main legal obstacles to seeking the return of illegally and exported stolen

cultural property,― presented at International Meeting of Judges: Case-study of Crimes against

Cultural Property, UNODC, Tehran, 11 May 2014.

Janet Blake (2014) ―The Role Cultural Heritage in Building a Culture of Peace,‖ presented in

seminar on Cultural Heritage and the Promotion of International Peace, 17 April 2014.

Annexes Page 125 of 245

Administrative Secretary for International Conference on The Role of Religions in Preventing

Violence, 7 December 2014, Faculty of Law, Shahid Beheshti University.

Janet Blake (2014) ―Protecting Religious Diversity for Building Peace and Preventing

Violence,‖ presented at the International Conference on The Role of Religions in Preventing

Violence, 7 December 2014, Faculty of Law, Shahid Beheshti University.

Janet Blake (2014) ―Building a Culture of Peace through Promoting Human Rights and

Cultural Diversity,‖ presented at a seminar for the National Day of Persian Gulf, Bushehr

(Iran) 4 May 2014.

Janet Blake (2014) ―Report on Safeguarding Strategies Reported by Asia-Pacific Parties to the

2003 Convention (2011, 212 and 2013 reporting cycles),‖ presented at Preliminary Meeting on

―Exploring Research on the Safeguarding of Intangible Cultural Heritage (ICH) in the Asia-

Pacific Region‖, 19-20 February, 2014, Bangkok

Janet Blake (2013) ―Tackling Language-based Discrimination in Education: International Legal

Guarantees and National Policy-making,‖ presented at International Expert Meeting on

Preventing Discrimination in Education, UNESCO/UNESCO Chair for Human Rights,

Faculty of Law, Shahid Beheshti University, 24 February 2013.

Janet Blake (2013) ―Achievements and Challenges in Implementing UNESCO‘s 2003

Intangible Heritage Convention - the ‗Seven Year Itch‘?‖ presented at the joint IJCP/ICPS

Meeting and Symposium in Honor of John Henry Merryman, Stanford Law School, 8-9

November 2013

Janet Blake (2013) ―The Indivisibility of Human Rights and the Transversal Character of

Cultural Rights - Cultural Rights in the Clinical Setting,‖ presented at an International

Workshop on Clinical Legal Education: Crimes against the Family, Community Development,

30 September -1 October 2013, Istanbul, Turkey

Annexes Page 126 of 245

Janet Blake (2012) ―Community Involvement in Safeguarding Intangible Cultural Heritage –

The Implications for Governments and For Communities Themselves,‖ in Actes de

Conference - Droit et patrimoine culturel (CECOJI/CNRS, Paris). Conference held by the

French Ministry of Culture and CNRS in the Musée du Quai Branly, Paris on 13-14 January

2011.

Janet Blake (2012) ―The Historical Context of the 2003 Convention and the Contemporary

Regional and Global Significance of ICH,‖ presented at International Conference on The

Creative Value of ICH for Sustainable Development organized by the UNESCO Category 2

Centre for ICH, Seoul, Korea on 25-27 October 2012. [Paper and abstract published in

conference pack].

Janet Blake (2012) ―The Common Interest of Humanity and the Protection of Marine

Heritage (L'intérêt de l'humanité à la protection du patrimoine subaquatique)‖ presented at

International Conference on Le patrimoine archéologique et son droit, Conference held by the

French Ministry of Culture and CNRS at the Musée du Quai Branly, Paris on 9-10 October

2012 [Proceedings to be published in 2013].

Janet Blake (2012) ―Culture, Development and the Indivisibility of Human Rights, with

Reference to the Millenium Development Goals (La culture, le développement et

l‘indivisibilité des droits de l‘homme, faisant référence aux objectifs millénaires pour le

développement)‖ International Colloquy on The Right to Development and Liberties –

primary responsibility of international cooperation, UNESCO Chair for Ethics in International

Cooperation, University of Bergamo (Italy) 25-27 October 2012. [Proceedings to be published

in 2013].

Janet Blake (2011) ―Exploring the Relationship between Cultural Heritage and Human Rights,‖

paper presented at Cultures in Support of Humanity, Organized by The Non-Aligned

Movement Center for Human Rights and Cultural Diversity in Cooperation with Irish Center

for Human Rights and the ICRC, Tehran, 24--26 November 2011. [Abstract]

Annexes Page 127 of 245

Janet Blake (2010) ―Building a Culture of Peace through Human Rights, an Equitable

International Order and Promoting Cultural Diversity,‖ paper presented at the International

Day of Philosophy international conference held in the National Library, Tehran, 22-23

November 2010.

Janet Blake (2010) ―The Operation of Justice in Global Environmental Protection,‖ paper

presented at the International Day of Philosophy international conference held in the National

Library, Tehran, 22-23 November 2010.

Janet Blake (2011) ―Exploring the Relationship between Cultural Heritage and Human Rights,‖

paper presented at Cultures in Support of Humanity, Organized by The Non-Aligned

Movement Center for Human Rights and Cultural Diversity in Cooperation with Irish Center

for Human Rights and the ICRC, Tehran, 24--26 November 2011. [Abstract]

Janet Blake (2009) ―Protecting the Environment – Respecting Cultural Rights and Fostering

Cultural Diversity‖ in Abstracts of First International Conference on Human Rights and the

Environment, UNESCO Chair for Human Rights, Peace and Democracy, Shahid Beheshti

University, 13-14 May 2009.

Janet Blake (2008) ―The International Legal Framework for Safeguarding Languages,‖ keynote

speech delivered to Multilingualism and Languages, a UNESCO International Workshop for

the launch of the International Year of Languages, UNESCO HQ, Paris, 21 February 2008.

[Published on UNESCO website].

Janet Blake (2008) ―International standard-setting,‖ in Globalization and Languages: Building

on Our Rich Heritage an International Conference held by UNESCO and the United Nations

University, Tokyo, 27-28 August 2008. [Published on UNESCO website].

Janet Blake (2008) ―HIV/AIDS: a cross-cutting theme in human rights – domestic and

international dimensions,‖ in Second International Congress of Medical Law – AIDS and

Human Rights, Shahr-e Kord, Iran, 27-28 October 2008.

Annexes Page 128 of 245

Janet Blake (2007) ―Democracy in Ancient Athens and related Approaches to Justice‖ in

Abstracts of the International and Interdisciplinary Colloquy - Pathways to Democracy

(UNESCO Chair of Human Rights, University of Shahid Beheshti, 2007)

Janet Blake (2006) ―Beyond Death – the Treatment of Indigenous Human Remains‖ in

Abstracts of Papers from the International Conference on Attitudes Towards Death in the

Context of Social and Technological Changes: Challenges for Muslims and Christians

(UNESCO Chair for Human Rights, University of Shahid Beheshti, 2006)

Janet Blake (2005) ―Developing truly sustainable ecotourism – policy-making, planning,

management and legislative approaches,‖ in Proceedings of the Second Regional Workshop of

South and Central Asian MAB Network – Sustainable Eco-tourism in Biospheres and Similarly

Managed Areas (Department of Environment, Tehran, 2005) pp.120-130.

Janet Blake (2004) ―The 2003 Convention on Intangible Cultural Heritage – What Does it

Mean in Practice?‖ in Abstracts from the Sub-regional Training Workshop on Role of Women

in Safeguarding and Transmission of the Intangible Cultural Heritage (Iranian National

Commission for UNESCO, 2004)

Janet Blake (1999) ―The Role of Intangible Cultural Heritage in the Dialogue among

Civilisations,‖ in Abstracts of International Conference on the Cultural Approach in

Geography: Geography and Dialogue among Civilisations (University of Ferdowsi, Mashhad,

2000)

Janet Blake (1999) ―The Development of International Law Relating to Intangible Cultural

Heritage,‖ in International Symposium on the Role of Women in the Transmission of

Intangible Cultural Heritage – Abstracts (Iranian National Commission for UNESCO, Tehran,

1999)

Annexes Page 129 of 245

Janet Blake (1996) ―National Export Controls: Turkey,‖ in Art Export Licensing and the

International Market held by the Institute of Art and Law, London, 19 March 1996.

Administrative Duties

Administrative Secretary for International Conference on The Role of Religions in Preventing

Violence, 7 December 2014, Faculty of Law, Shahid Beheshti University.

Scientific Secretary for an International Seminar on Human Rights Dimensions of Human

Trafficking, 27 April 2014, Faculty of Law, Shahid Beheshti University.

Completed Research Projects (University of Shahid Beheshti):

1. ―The Importance of Preserving Cultural Diversity for Safeguarding Biological Diversity.‖

Project approved by the Environmental Sciences Research Institute in Shahrivar 1381.

2. ―International Organisations and Environmental Protection.‖ Project approved by the

Environmental Sciences Research Institute in Shahrivar 1382.

3. ―The Notion of Sustainable Tourism Development and its Implementation in Iran.‖

Project approved by the Environmental Sciences Research Institute in Khordad 1383.

4. ―The Protection of Wildlife under International Law.‖ Project approved by the

Environmental Sciences Research Institute in Esfand 1385.

5. ―Exploring Cultural Rights and Cultural Diversity – an Introduction with Selected Legal

Materials‖ project approved by University Research Committee in September 2014. [In

Persian]

Annexes Page 130 of 245

Mr. Gaura Mancacaritadipura

Annexes Page 131 of 245

 Dear Yadollah

Warmest greetings from Indonesia

Thank you for your email.

It would be a great honour and pleasure for me to serve as a Expert Member of Tehran ICH

Centre Governing Council, and I confirm that I accept your invitation to serve in this capacity.

I enclose my CV as you have requested.

Regarding the proposed dates of your meeting (28-29 May). I must be in Spain from 26 May

till 6 June, for the 4 yearly Congress of the Union Internationale de la Marionette. It is very

important as Indonesia is bidding to host the next Congress in 2020, in Bali, and I am in charge

of lobbying for this bid. So therefor I regret that I would not be available to attend in Tehran

from 28-29 May. But in June I would certainly be available, as we had discussed last time we

met. If my participation in that meeting is required, then I could give a proxy letter.

I wait your further advice and instruction

Best regards

Gaura Mancacaritadipura

Annexes Page 132 of 245

CURRICULUM VITAE

Name : GAURA MANCACARITADIPURA

Place/Date of Birth : Melbourne, Australia, 29 November 1952

Nationality Indonesiam (Presidential Decree, 15 Oktober 2004)

ID Card 3175022911520003

Passport Indonesian Passport No. A 7662156

 Issued by East Jakarta Immigration Office

19 Feb 2014, valid till 19 Feb 2019

Marital Status :Married to ANI FARIDA since 1984

Home Address :Jalan Rawamangun Muka XI No.4, Rawamangun

 Jakarta Timur 13220. Indonesia

Tel/Fax +62 21 475 9646 Email: gaura@cbn.net.id

 HPe : / +62 8111555160 ;

Education : Trinity Grammar School, Melbourne 1965-1970

 Melbourne University (Biochemistry) 1971-1972

Studied Indonesian language and Culture since 1966, Member,

Australian Indonesian Association

Student of Wayang Puppetry and Karawitan Music at Sanggar

Redi Waluyo, Jl. Kerja Bakti No.1, RT-15/RW05, Kel.

Makasar, Makasar, Jakarta Timur (1998-) Diploma, Advanced

Level 5

Studied Indonesian Kris at Yayasan Damartaji Jakarta

 2004 -)

Languages mastered :Indonesiam, English, Japanese, Javanese

Affiliattion with organizationsWayang Puppetry:

 1. Sanggar Redi Waluyo

Annexes Page 133 of 245

2. Indonesian National Wayang Secretariat (SENA WANGI)

(International Relations)

(2006-7) Chairman, International Relations, (2011 -

2006-7 Secretary of the Organizing Committee of the 1
st

ASEAN Puppetry Festival (29 Nop. – 3 Dec. 2006) and

 annual (2007)

3. Persatuan Pedalangan Indonesia (PEPADI) (Indonesian

 Dalangs‘ Union

4. Sekar Budaya Nusantara (2004 –

5. UNIMA Indonesia (Counsellor, 2009 -)

6. Advisor to Wayang Golek Ajen (2007 -)

Kris

1. Yayasan DAMARTAJI (2004 -

* 2. Indonesian National Kris Indonesia (SNKI)

2nd Secretary (2006 – 2011) Vice Chairman,

 International Relations (2011 -)

Batik

Batik Museum Insttitute (Expert Advisor) 2008 –

Angklung Music Association (2009 -)

Indonesia Heritage Cities Network (Jejaring Kota Pusaka

 Indonesia. Member of Expert Board (2015 -)

International Organizations CRIHAP (Category 2 Centre for ICH Traning in Asia –

 Pacific Region. RRC Member of Advisory Board, 2012 –

 2016

Work Experience

Since 1973, researcher, translator and publisher of books in the field of culture and literature,

in Indonesia, Japan and India .

Since 1998 till the present, wayang puppeteer, researcher and culture expert

Annexes Page 134 of 245

Translator of books and documents in the field of culture, For UNESCO: Nias Island,

Museum, Translator of 2003 and 2005 UNESCO Conventions into Indonesian languge. For

the Ministry of Cutlure and Tourism: Underwater Cultural Heritage, Sangiran Ancient Man

Site at Sangiran. Indonesian Anglung, etc.

Expert in Foreign Relations Section, at Sekar Budaya Nusantara (2005-2006)

Culture Expert at the Ministry of Culture and Tourism (2002 – 2011)

Advisor to KADIN Indonesia Foundation (2008 - 2009)

Advisor to Indonesian National Commission for UNESCO (2009)

Researcher and Expert, Centre for Research and Development of Culture, Ministry of Culture

and Tourism (2009-2011), Ministry of Education and Culture (2011 -)

Recent Work Experience

Expert Advisor to the Vice Minister for Culture, Ministry of Education and Culture (2011-

2014)

Secretariat of the World Culture Forum (2011-2013). Secretariat of the 2nd World Culture

Forum (2014- 2015)

Expert at the Directorate General for Culture, Ministry of Education and Cutlure (2014 - 2015)

Expert Staff at Beautiful Indonesia in Miniature Park (2013 – 2015)

Expert Advisor to the Mayor of Pekalongan City (2010 -)

Expert Advisor for preparation of nomination files for the World Heritage List (2015 -)

Expert Advisor, Indonesian Heritage Cities Network (JKPI) (2015 -)

Expert Advisor, Coordinating Ministry for Human Development and Culture (2016 -)

2002 – Present. Collaboration with UNESCO, and the Ministries of Culture and Tourism,

Education and Culture and Coordinating Ministry for Human Development and Culture

Research and Preapration of Intangible Cultural Heritage Nomination Files (Research

Designer, Member of Research Team, Drafter of Nomination file, Translator, Script Writer

and Director of Intangible Cultural Heritage Ducumentary Films

1. Indonesian Wayang Puppet Theatre (2002-3) and Safeguarding Action Plan (2004 -)

Inscribed as a Masterpiece and later on the UNESCO Representative List

Annexes Page 135 of 245

2. Indonesian Kris (2004-5) and Safeguarding Action Plan (2006) Inscribed as a Masterpiece

and later on the UNESCO Representative List

3. Indonesia Batik (2007 – 2009) Inscribed on the UNESCO Representative List

4. Education and Training in Batik Cutlural Heritage for Students in Collaboration with the

Batik Museum in Pekalongan (2009). Inscribed on the UNESCO Representative List

5. Indonesian Angklung (2009) Inscribed on the UNESCO Representative List

6. Saman (2010) Inscribed on the UNESCO Urgent Safeguarding List

7. Noken Multifunction Knotted and Woven Bag Handcraft of the People of Papua (2011).

Inscribed on the UNESCO Urgent Safeguarding List (2011).

8. Creation of a Cutlural Space for Safeguarding, Education and Development of Intangible

Cultural Heritage at Beautiful Indonesia in Miniature Park (2011). Nominated as a Best

Practice. (under process)

9. Traditional Dances of Bali (2010-2011). Nominated, Under process

10. Tenun Ikat Sumba Weaving (2012-2013) Nominated. Under process.

11. Tor Tor (2013). Drafted, Not yet nominated

12. Nomination of Pekalongan City to join the UNESCO Creative Cities Network in the

category of Crafts and Folk Arts (2013-2014). Admitted to the Creative Cities Network by

decree of the Director General of UNESCO, December 2014.

13. Nomination of Pekalongan City for the UNESCO Agenda 21 for Culture Award for

Culture Based Development (2014). Recognized as a ‖Good Practice‖ for Culture Based

Development (2014).

Member of the Teams for Ratification by Indonesia of the following UNESCO Conventions:

1. 2003 UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage

(2006). Ratified by Presidential Decree No. 78, July 2007)

2. 2005 UNESCO Convention for the Protection and Promotion of Diversity of Cultural

Experssion (2009 - 2011). Ratified by Presidential Decree No. 78, of October 2011)

Member of Delegations of the Republic of Indonesia to the following UNESCO Meetings:

1. Drafter of Country Report and delegate to the UNESCO Experts Meeting on Oral and

Intangible Heritage (Paris, 19- 20 April April 2006)

Annexes Page 136 of 245

2. 2.COM IGC ICH Meeting (Tokyo, 3 -7 September 2007

3. 2 EXT IGC ICH Meeting , Sofia, 6

 -10 Feb. 2008

4. 3.COM IGC ICH Meeting, Istanbul, 4 – 8

November 2008)

5. General Assembly of States Parties to the 2005 Convention, Paris, 15-16 June 2009.

6. 4.COM IGC ICH Meeting, Abu Dhabi, 28 Sept. – 2 Oct 2009)

7. 3.COM IGC 2005 Convention, Paris, 7 – 11 Dec,. 2009

8. 3.GA General Assembly 2003 Convention, Paris, 22-24 June 2010

9. 5.COM IGC ICH, Nairobi, Kenya, 15-19 November 2010

10. Open Ended Working Group, 2003 Convention, Paris12-13 September 2011

11. 6.COM IGC ICH Meeting, Nusa Dua, Bali, (22-29 Nov 2011), Secretary to the Bureau

Chairman, Secretary of the Organizing Committee

12. 7.COM, Paris, 3-7 Dec 2012

13. 8.COM, Baku, Azerbaizan, 2-7 Dec. 2013

14. 4.GA, Paris, 2-6 June 2014

15. 9.COM, Paris, 24-28 November 2014

16. Member of Delegation of Pekalongan City to the 10
th

 Meeting of the UNESCO Creative

Cities Network, Kanazawa, Japan, May 2015

17. Member of Delegation, Chairman of Working Group, and Co-Chair of Final Session. 2
nd

Sub-Regional Meeting on Safeguarding Intangible Cultural Heritage in Asia Pacific Subregion.

October 2015, Hanoi, Vietnam

Presented Papers before the following International Conferences (many have been published) :

1. Safeguarding the Intangible Cultural Heritage of Indonesia: Systems, Schemes, Activities

and Problems as a delegate to the International Symposium on ―Safeguarding of Intangible

Cultural Heritage International Cooperation and the Role of Japan‖ 13 -17 Feb. 2007,

Published by NRICP, Japan

2. Kris as World Intangible Cultural Heritage, Faculty of Cultural Science, University of

Indonesia 24 Mei 2007

3. Indonesia‘s Experiences in Diversity of Cultural Expressions. ASEM Seminar on Diversity

of Cultural Expressions, Hanoi, 15-16 Des.2008)

Annexes Page 137 of 245

4. Raising Publie Awareness Regarding Intangible Heritage, Particularly Among Youth

(Seoul, Korea, 3-4 November 2009)

5. Sabdapalon Nayaganggung. At National Library of Indonesia, 6 Nov[2009

6. .Challenges Faced in Measures and Community Involvement in Safeguarding of ICH

Elements in Indonesia, NRICP Tokyo, 14-15 Jan 2010

7. General Principles for Preparing Nomination Files for the 3 Lists Established under the

UNESCO 2003 Convention (Hanoi, Vietnam, 6
th

 September 2010)

8. Best and Worst Practices for Safeguarding Intangible Cultural Heritage (Hanoi, Vietnam,

6 Sept 2010)

9. Intellectual Property Rights in Relation to Intangible Cultural Heritage, Seoul, Korea, 20
th

October 2010

10. Involving NGOs in Safeguarding of Intangible Cutltural Heritage, Korea 23
rd

 October 2010

11. Register of the Best Safeguarding Practices. Korea, 23
rd

 October 2010

12. Ancestor Worship and Veneration in Indonesia: Beliefs and Customs, Cultural and

Historical Values, International Conference on ―Ancestor Worship in Contemporary Society,

with case studies of Worship of the Hung Kings in Vietnam.‖ April 11th – 12th 2011, Phú Thọ

Town, Phú Thọ Province Vietnam

13. UNESCO Nominations: Why, How and What are the Consequences, Regional Seminar

on Safeguarding Intangible Cultural Heritage and Diversity of Cultural Expression, Jakarta, 5
th

-

6
th

 October 2011

14. Enhancing Transmission of Intangible Cultural Heritage for Safeguarding in the Context of

Tourism and Commercial Development, with Special Reference to the Case of Indonesian

Batik, presented at International Colloquim on Safeguarding VS. Tourism, Oaxaca, Mexico,

12-15 Oktober 2011.

15. ICH Safeguarding and Utilization through ICH Information, International ICH

Networking Expert Meeting, Jeju Island, Rep. Korea, 30
th

 Nov – 3 Des 2011

16. Database Establishing Method for Managing ICH Information, presented at the Third

Central Asia Sub-regional Network Meeting on the Safeguarding of Intangible Cultural

Heritage 23-24 May 2012, Bishkek, Kyrgyz Republic

17. Role of Communities and NGOs in ICH Safeguarding, Sub-Regional Meeting for ICH

Safeguarding in Asia-Pacific Sub-Region, 10-12 September 2012, Jakarta, Indonesia.

Annexes Page 138 of 245

18. At the 10 Year Milestone of the 2003 Convention: Promotion of Cooperation among

ASEAN Countries, to Safeguard Cultural Heritage, June 23 2013 during the ―Festival of ASEAN‘s

World Cultural Heritage‖ week, Hoi An City, Quang Nam Province,Vietnam.

19. Intangible Cultural Heritage and Its Safeguarding in Indonesia, UNESCO Workshop September

2014 at Hotel Mercure, Jakarta

20. Effects of the 2003 Convention in the Asia-Pacific Region, 27-29 September, Gwangju, Republic

of Korea, Presented at International Conference on Implementing the 2003 Convention Tasks:

Reflections on the Efforts to Safeguard ICH and Prospects for the Future.

21. The Safeguarding of Traditional Craftsmanship under the 2003 Convention An Interactive

Presentation with Reference to Case Studies in Indonesia, Presented at International Conference on

Safeguarding Traditional Craftsmanship, 17-20 October 2013, Hangzhou, People‘s Republic of China

22. Theory and Perspective in the Study and Safeguarding of Traditional Music and Folk Songs in a

Changing World with Reference to Case Studies in Indonesia and Vietnam, Presented at the

International Conference on ―Safeguarding and Promotion of Folk Songs (The Case Study of Vi and

Giam Folk Songs of Nghe Tinh.‖, Vinh City, Nghe An Province, Viet Nam, May 14-15, 2014.

23. Effective roles of NGOs between Government and ICH Communities, Presented at International

Conference of ICH NGOs, Jeonju, Republic of Korea, 26-28 June 2014,

24. UNESCO Inscription and Safeguarding of Noken Handcrafted Bag of the People of Papua, Viva

Basket Conference, Cieszyn, Poland, 7-8 August 2014.

25. ICH Management and Safeguarding in Indonesia, Published by the Cultural Heritage Committee

of Mexico, December 2014

26. Best Practice of Education and Training in Batik Cultural Heritage for Students in Collaboration

with the Batik Museum in Pekalongan, presented at International Seminar on Best Safeguarding

Practices, Quanzhou, China, June 2015

27. Transmission of ICH in the Context of Informal, Non-Formal and Formal Education (Keynote

Address), International Forum on Intangible Cultural Heritage, September 11th to 13th, 2015, at

Chengdu Jinjiang Hotel(TBD) as part of the 5th International Festival of Intangible Cultural Heritage

Festival, Chengdu, China

28. Pusaka Kebudayaan, Seminar Nasional Kota Pusaka, Sawahlunto, 21 October 2015

Annexes Page 139 of 245

29. What It Takes and What It Means to Become a Member of UNESCO Creative Cities Network -

Pekalongan. City of Crafts and Folk Arts, Chiang Mai Crafts and Folk Art Forum 2015, 20 November

2015, Chiang Mai University, Chiang Mai, Thailand.

30. 1. Pendampingan Kota Pusaka Menuju Warisan Dunia UNESCO, 2. Teknis Pelaksanaan

Pemdampingan Kota Pusaka Menuju Warisan Dunia, Seminar Nasional WCF II ―Peran Kota Mitra

WCF dan Pembangunan Kebudayaan Bangsa‖,25 November 2015, Kota Ternate, Maluku Utara

31. Keys to Methodology of Preparation of Nomination Files under the UNESCO 2003 Convention

for Safeguarding ICH, Presentation at Tehran ICH Centre, Tehran, Islamic Republic of Iran, 4

March 2016

32. Dolls, Puppets and Safeguarding of Intangible Cultural Heritage, Expert Panel on

Ethnic and Nowrouz Dolls and Puppets 3-5 March 2016 National Museum of Iran Tehran, Islamic

Republic of Iran

33. What We Can Learn from the Pekalongan Nomination to Join the UNESCO Creative Cities

Network in the Category of Crafts and Folk Art, Presentation before the delegation of Chiang Mai

City, Thailand and Government of Pekalongan City, Pekalongan City Hall, 10 March 2016

34. Mbangun Karsa Menuju Nominasi Yogyakarta sebagai Warisan Dunia UNESCO, Kepatihan

Kraton Yogyakarta dan DINAS Kebudayaan DIY, 15-16 Maret 2016

Author/Co-Author of the Following Books:

1. Inventory of the Intnagible Cultural Heritage of Indonesia/ Pencatatan Warisan Budaya

Takbenda Indonesia (Bilingual Edition- Indonesian and English). Published by the Directorate

General for Cultural Values, Arts and Film in collaboration with UNESCO Jakarta, Jakarta,

2009..

2. Pengusulan dan Pelindungan Warisan Budaya Takbenda (Nomination and Safeguarding of

Intangible Cultural Heritage). (Author and Editor) Pubiushed by the Coordinating Ministry for

Peoples‘ Welfare, Jakarta, 2010.

3. Keris dalam Perspektif Keilmuan (Kris in the Scientifi Perspectiv)e (one of 10 authors)

Published by the Centre for Research and Development of Culture, Ministry of Cutlure and

Tourism, Jakarta, 2010.

4. World Heritage, Sites and Living Culture (one of 13 authors and member of editorial

board) Bab Publishing, Jakarta, 2012.

Annexes Page 140 of 245

5. Top 100 Cultural Wonders of Indonesia (author of 12 chapters) Bab Publishing, Jakarta

2012

6. Rejected: An Analysis and History of Non-Inscription of Nomination Files under the

UNESCO 2003 Convention, 2014, Unpublished

Awards Received :

1. Bintang Bhakti Budaya (Star of Culture Medal) for Safeguarding of Culture from

Javanese Culture Institute Centre, 22 Okt 2003

2. Bupati Kanjeng Raden Tumenggung (KRT) from SKS Pakuwono XII, Kasunanan

Surakarta, Oct 2002 (made a member of the royal court of Surakarta)

3. Special Sultan Hamengkubuwono Award, Yogyakarta, January 2010, for services rendered

in preparing the nominaion of Indoneisan Batik to UNESCO, 28 November 2009

4. Honoray Citizen of Pekalongan City, 27 April 2010

Award from CRIHAP (Category 2 Centre for ICH Traning in Asia –Pacific Region. RRC in

appreciation of services as a Member of Advisory Board, 2012 – 2016

Annexes Page 141 of 245

Mr. Rahul Goswami

Annexes Page 142 of 245

AF2 Ferry Cross Place

Betim Bardez

Goa 403101 India

4 May 2016

Dr Yadollah Parmoun and Dr Forough Yaghoubi

Tehran ICH Centre

Regional Research Centre for Safeguarding Intangible

Cultural Heritage in West and Central Asia, under

the Auspices of UNESCO (Category II)

Tehran, Islamic Republic of Iran

Dear Dr Parmoun, Dr Yaghoubi,

As always it is so nice to hear from you. Over the last few years we have met several times

during one or the other gathering concerning intangible cultural heritage and we have

exchanged thoughts and ideas, concerns and impressions. These have been valuable indeed.

I am glad that the 2003 ICH Convention has helped bring like-minded people together. There

is need for such meetings of minds today more so than perhaps only a decade earlier, for the

changes in economics, the use of environment, to families and communities have been speedy,

and these changes have affected our work and efforts concerning culture and its place in our

society.

For institutions like the Tehran ICH Centre, and likewise with the Beijing ICH Training

Centre with which we are associated, there exists a duty and a challenge. The duty is to culture

and memory, the challenge is about practice and the transfer of knowledge. This is what faces

Unesco too. The resources we have are simple - ourselves and the experience and insight we

may bring and use.

So it is with happiness and humility that I confirm my readiness and availability to serve the

Tehran ICH Centre. I wish your plans and intentions well and with good hearts we will

succeed.

Yours sincerely,

Rahul Goswami

Annexes Page 143 of 245

Major areas of work are: (1) traditional knowledge systems and intangible cultural heritage, (2)

agro-ecology and its place in the sustainable use of natural resources.

(1) I am a UNESCO expert on intangible cultural heritage (ICH) and trainer in the Asia-Pacific

and have since 2011 trained and advised government officials, researchers, traditional

knowledge bearers and practitioners in Indonesia, East Timor, P R China, Indonesia,

Cambodia, Sri Lanka, the Seychelles, Mongolia and the Pacific islands on methods to identify,

document and safeguard traditional knowledge systems and intangible cultural heritage and

create institutional capacity for the same.

From 2013-16 I served as adviser to the Regional Institute in the Asia-Pacific Region for

Training in Intangible Cultural Heritage (CRIHAP), in Beijing, P R China, which is an institute

under the auspices of UNESCO.

For the ICH section at UNESCO headquarters in Paris I have served on theconsultative body

to evaluate nominations to the lists of the 2003 Convention. During my association with

UNESCO I have written for the Culture section papers on ICH and culture and their

importance to sustainable development.

(2) Currently I am adviser to Centre for Environment Education, a centre of excellence under

the Ministry of Environment and Forests, Government of India, on its programmes in the

Indian Himalayan region and on the effects of climate change.

The building of the capacities of local administrations and villages, especially in the hill districts,

to face the effects of climate change is the objective of this work. The effort relies on

strengthening traditional and local knowledge system to protect the environment and contribute

to livelihoods.

Working with specialised government agencies and research units (on Himalayan eco-systems,

forests, water and hydrology, remote sensing and meteorology) the Centre‘s work brings policy,

research, communication and communities together in long-term efforts such as the Indian

Himalayan Climate Adaptation Programme, which is a multi-agency bilateral programme.

(3) Earlier, I worked with the Ministry of Agriculture, Government of India, as a social sector

consultant for the National Agriculture Innovation Project (2009-13) on the revitalisation of the

agricultural extension system through formal and participatory methods.

My research in agriculture and food practice and policy continues and concentrates on the

transformation of primary crop, prices and costs, and the socio-economic equations pertaining

to the maintenance of food security.

Annexes Page 144 of 245

I have worked with a variety of research organisations and agencies (such as the Centre for

Social Markets, Bangalore, which is an incubator for Fair Trade India, the policy research

group Economic Research Foundation, New Delhi, and the development strategies-oriented

Centre for Communication and Development Studies, Pune. I am a member of the UN Food

and Agriculture Organisation (FAO) food security and nutrition consultative group to the

Committee on Food Security.

From 2008 onwards I have written a number of papers and articles on subjects concerning

food and agriculture which have been published in journals and as policy guidance. The

subjects include the socioenvironmental costs of the modern food system, the role of

traditional farming systems in protecting ecosystems, and determinants of crop cultivation

choices.

(4) I have a post-graduate degree from the University of Bombay, India, and a graduate degree

from Osmania University, Hyderabad, India. My permanent address is: AF2 Ferry Cross

Place, Betim Bardez, Goa 403101 India. Contact details are: email makanaka@pobox.com and

phones +918600043381 / +91 9833471884.

Annexes Page 145 of 245

Mrs. Atousa Momeni

Annexes Page 146 of 245

 بسوه تعالی

 استاد گراهی

 ی دکتر پرهوىجناب آقا

 هلووس آسیای غربی و هرکسی ای حفاظت از هیراث نا رئیس هحترم هرکس هطالعات هنطقه

 سلام علیکن،

ای تحت اهر ٍ هدیریت شایستِ در با احترام ٍ با آرزٍی تَفیق ضوي تقدیر از زحوات ارزشوٌدتاى در هرکس هطالعات هٌطقِ

رساًد پیرٍ لسٍم اعلام علاقوٌدی بِ ّوکاری در کس، بِ استحضار هیتحقق اّداف ٍ سیاستْای سازهاى یًَسکَ در ایي هر

ای، بدیي ٍسیلِ ضوي ارسال رزٍهِ علوی شَرای حکام ٍ کاًدیداتَری ٍ عضَیت در شَرای حکام چْار سالِ دٍم هرکس هٌطقِ

 م هی دارد ٍ اجرایی بِ ّر دٍ زهاى فارسی ٍ اًگلیسی ایٌجاًب آهادگی خَد را برای حضَر در دٍرُ دٍم اعلا

 با تقدین احترام هجدد

 آتوسا هوهنی

Annexes Page 147 of 245

A) Birth Certificate specifications

Name and Surname: Atousa Momeni

ID Number: 2496

Year of birth: 1970/11/10

Place of Birth: Tehran

National code: 0055954601

B) Address and Telephone

1. Location:

Tehran - Unit 5- No. 3 – Bonbaste Aval – Nakhjavan- Lavasani street - Nyavran – Tehran/Iran

Post Code:

Mobile: 09122810951

e-mail: atusa.momeni@Yahoo.com

e-mail: momeni@iranology.ir

2. work experience:

Director General of scientific studies and international cooperation office of Iranology

Foundation (now)

Chairman of the Department of Intangible cultural Heritage of Iranology Foundation (now)

Board member of governors Center for the Safeguarding of the Intangible Cultural Heritage of

Central Asia and the western region of UNESCO office (now)

Member of young scientists Council of the Academy of Sciences of Tajikistan(now)

In Cultural Heritage , Handicrafts and Tourism organization of Iran (ICHHTO)

Deputy of Cultural Heritage of Iran, (ICHHTO) (2013)

Chairman of Technical Council of, (ICHHTO) (2013)

mailto:atusa.momeni@Yahoo.com
mailto:momeni@iranology.ir

Annexes Page 148 of 245

Chairman of the Supreme Council of Registration policy and cultural heritage and historic

buildings, (ICHHTO), (2013)

Director General for Registration of monuments, historical builds and preservation and

restoration of Natural and Intangible Cultural Heritage, (ICHHTO), (2010-2013)

Member of the Board of Governors for the Central and West Asia Regional Safeguarding of

Intangible Cultural Heritage, (ICHHTO), (2012-2015)

Member of Technical Council of the Cultural Heritage, Handicrafts and Tourism

Organization, (ICHHTO), (2010-2013)

Secretary of the Supreme Council of Registration policy and cultural heritage and historic

buildings, (2010-2013)

Strategic Council Member of Museums in the country, (ICHHTO), (2011-2013)

Member of Research Council of ICHTO, (2011-2013)

Member of the Supreme Council of Architecture and Urban Planning in the Ministry of Roads

and Urban Development in, (2013)

Member of Article 5 Commission of Tehran in municipality, (2013)

Member of Islamic World Heritage Committee at ISESCO, (2011-2013)

Industries and Mines Organization Representative for underlying Commission, (2013)

3. The higher education degrees and diplomas

University Degrees

1 - Graduated from Ph.D. of Archaeology Academy of Sciences of Tajikistan, 2014 /January/19

2- Graduated from MA Azad University of Tehran in Archaeology, (2000)

3- Graduated from BA Azad University of Takestan in English language translation, (1995)

4- Diploma in Mathematics – Physics in Kosar High School, (1982)

(Graduated from M.A with an excellent first place and qualified PhD admission without

entrance exams at Tehran's Azad University, Science and Research)

Graduated from PHD. With an excellent degree

Annexes Page 149 of 245

Academic Scientific – Practical records

- Member of the Scientific Board of Jihad e daneshgahi (ACECR) in Ghazvin branch

Qazvin,(2008-2011)

in Qazvin

province since, (2008-2011)

-2009)

-2009)

 in repair and restoration of monuments and

architectural groups, (2007-2010)

-2007)

in the restoration of buildings (2006-2010)

 Monuments groups, (2012-2013)

daneshgahi, of Qazvin, (2007).

-until now)

-2014) International Society

of Iranian -Tajikistan

fts and Tourism Organization of Qazvin province,

(2002-20013)

sustainable urban development in Iran USDP, (2006-2008)

In registration of cultural heritage as a chairman (20013), as a secretary, (2010-2012)

of history, (201-2013)

Annexes Page 150 of 245

historical contexts, (2010-2013)

(2009-2013)

-

2013)

ommittee to evaluate and approve monuments‘

buffer zones and historical contexts, (2010-2013)

-term training

courses of Jihad e daneshgahi (ACECR), (2007-2009)

mory Committee of the Supreme Council of Registration policy (2011-

2013) (the Central National Library)

(2011-2012)

 congress for Registration of the national monuments

and historical buildings of Isfahan, (2010)

and historical buildings Chabahar in Sistan and Baluchesta, (2010)

and historical buildings Chaharmahal and Bakhtiari, (2010)

and historical buildings in Hormozgan Province and Qeshm Island, (2011)

zones and historical contexts, Shiraz (2012)

 Registration of the national monuments

and historical buildings in Alborz, (2012)

and historical buildings Semnan, (2013)

il congress for Registration of the national monuments

and historical buildings, Mazandaran, (2012)

Annexes Page 151 of 245

and historical buildings Tehran, (2013)

ll authority Representative in international meetings for chain inscription

of spiritual heritage of nowrouz file in Turkey, Tajikistan, Afghanistan, Kazakhstan, and

Azerbaijan,

e conservation in

the Republic of Korea, (2011)

Tunisia, (2012)

Field activities –Research

d settlement patterns in different periods in the valley of Alamut Andejrood, (2006)

Qazvin, (Center of special restoration in Jahad e Daneshgahi, (ACECR), (2006).

chapter, Buin Zahra, (2007)

of the archaeological mission at Tehran Universit, In the

second chapter (2007).

Qazvin, under supervising (ICHHTO), (2008).

 Sampl Areas of Abgarm, Avaj, Qazvin, under

supervising (ICHHTO), (2008).

supervising (ICHHTO), (2008).

lacke in Qazvin Province,

under supervising (ICHHTO), (2008)

supervising (ICHHTO), (2009)

dan, under

supervising (ICHHTO), (2009)

Annexes Page 152 of 245

supervising (ICHHTO), (2009)

bathroom, Hamedan, under supervising (ICHHTO), (2009)

historical karavansary of Sadol Saltaneh: (renovation and improvement of monitoring devices

for Qazvin Cultural Heritage with municipality), (2009)

-historic cemetery of Andejrood Valley,

(Cultural Heritage of Qazvin Province), (2009)

karavansary of Sadol Saltaneh in Qazvin (East Parking, with cooperation the renovation and

improvement organization in Qazvin, (2011)

,

(2012)

8. Accomplished architectural executive Projects:

supervision of the Cultural Heritage, Handicrafts and Tourism Organization of Qazvin

province, (2008-2010).

ject supervisor on Mogharnas decorations for Imam Jome

Shahidi build in Qazvin (Client: renovation and improvement organization of Qazvin), (2008).

(since 1390 to 1392)

ISI publications in Russian

Момени А. Раскопки могильника раннежелезного века в Навбанд в горном

регионе Аламут на севере Ирана в 2009 г. // Изв. АН РТ, отд. общ.наук. - Душанбе,

2011. - №2. - С.32-37

Момени А. Археологические раскопки могильника Назуркан с хумными

захоронениями в регионе Аламут Северного Ирана в 2009 г. // Изв. АН РТ, отд.

общ.наук. - Душанбе, 2011. - №4. - С.40-43.

Annexes Page 153 of 245

Момени А. Археологические раскопки могильника бронзового века Низам Баг в

районе Аламут на севере Ирана в 2009 г. // Вестник Таджикского национального

университета. - Душанбе, 2013. - №3-4. - С.50-53

Publications in Iran

articles twelfth anually conference of archaeology, 2014, press ICHHTO, PP 408-411

history architecture and archaeology, hozhabri A. pres ICHHTO, 2013, PP285-293

 zhahra in Ghazvin province, bastanpajuhi

two quarterly scientific No3, 2007, pp285-296

 In 2015

Afghanestan and tajikestan (2015)

ung archaeologist International Scientific Conference (2015)

Cooperation with UNECCO organization:

Collaboration in registration of Iranian Garden as a world heritage (2010)

Collaboration in registration of GONBAD E GHABOOSE as a world heritage (2011)

Collaboration in registration of Isfahan Jamea Mosque as a world heritage (2012)

Collaboration in registration of GOLESTAN PALECE as a world heritage (2013)

Collaboration in rescue of BAM cultural land scape from heritage of in danger as a world

heritage (2013)

Collaboration in registration of MEYMAND cultural land scape as a world heritage (2014)

Collaboration in registration of SHAHRE SOOKHTE as a world heritage (2014)

Collaboration in registration of nowruz intangible cultural heritage as a world heritage (2010-

2014

Collaboration in registration of six intangible cultural heritage dossiers as world heritage

Radif of Iranian music(2009)

Novruz, Nowrouz, Nooruz, Navruz, Nauroz, Nevruz(2010)

Traditional skills of carpet weaving in Kashan(2010)

https://en.wikipedia.org/wiki/Radif_(music)
https://en.wikipedia.org/wiki/Persian_traditional_music
https://en.wikipedia.org/wiki/Nowruz
https://en.wikipedia.org/wiki/Kashan_rug

Annexes Page 154 of 245

Traditional skills of carpet weaving in Fars(2010)

Ritual dramatic art of Ta‗zīye(2010)

Pahlevani and Zoorkhanei rituals(2011)

Music of the Bakhshis of Khorasan(2010)

Naqqāli, Iranian dramatic story-telling(2011)

Traditional skills of building and sailing Iranian Lenj boats in the Persian Gulf(2012)

Qālišuyān rituals of Mašhad-e Ardehāl in Kāšān(2012)

Teaching courses in different universities:

Abhar University, Department of Archaeology: (2005-2007)

1. Seals and tablets

2. The history and art of Elam

3. Mythology

4. Numismatics

5. The archaeological excavations

6. The archaeological investigations

Imam Khomeini International University, Department of restoration and rehabilitation of

historical buildings: (2006-2008)

1. Introduction to the architecture of the word

2. Study the art and culture of neighboring civilizations

3. Introduction to Archaeology

4. Islamic Architecture

5. Understanding the historical contexts of cities

6. Understanding the historical contexts in rural areas

university of Alborz industrial city, the Art Department(2006-2009):

1. Iran and world art of history

2. The history of art and architecture of the Islamic era

3. Islamic Architecture

-2010)

https://en.wikipedia.org/wiki/Shiraz_rug
https://en.wikipedia.org/wiki/Ta%27zieh
https://en.wikipedia.org/wiki/Varzesh-e_Bastani
https://en.wikipedia.org/wiki/Music_of_Iran#Khorasan
https://en.wikipedia.org/wiki/Naqq%C4%81li
https://en.wikipedia.org/wiki/Launch_(boat)
https://en.wikipedia.org/wiki/Mashhad-e_Ardahal#Carpet_Washing_Ceremony
https://en.wikipedia.org/wiki/Kashan

Annexes Page 155 of 245

1. The history civilization of the East

2. The history of ancient Iran

3. History of Byzantium

4. Theoretical Foundations of Islamic architecture

University of Applied Science Tehran (2011-2012)

1. Introduction to geopolitics (geopolitical)

12 workshops have been held:

d Iran Bastan Museum Hall,

(2004)

Persia's Achaemenid museum, (2004)

al heritage registration, natural and historic monuments, Hotel

Homa, Tehran, (2011).

Sites, Department of Cultural Heritage, Shiraz, (2011).

on and protection of intangible heritage, Tehran (2011).

, (2012).

Academy of Sciences, (2014).

, (1391).

,

,

e preparation of historic context registration for cities,

Annexes Page 156 of 245

Annex 08

Working Document 07

Election of Representatives of Member States to the Governing Council for the Period May

2017- May 2021

Annexes Page 157 of 245

A) Introduction

As of its establishment in the year 2012, the Governing Council of Tehran ICH Centre

has benefitted from the expert advice and warm support of representatives from

Kazakhstan and Tajikistan as two of its Members. The cooperation has been

constructive to the extent that after four years of hard work under such supervision,

Tehran ICH Centre has succeeded in enjoying an acceptable stance among the World

Category 2 Centres on ICH.

Nevertheless, as foreseen in the Basic Documents of the Centre, and based upon the

calendar of the Centre‘s Governing Council, the year 2016 will be the last year for the

activities of the 1
st

 Governing Council of Tehran ICH Centre.

As a result, in pursuance of the Working Document 05 on the election of the Expert

Members of the Governing Council to Tehran ICH Centre, investigation of the

membership of representatives from two countries on the Region in the017-2021

constitutes the subject of the present Working Document 06. As brought to the

attention of the Governing Council Members in the course of the previous discussions,

based on the Basic Documents governing the state of affairs at Tehran ICH Centre

(―the 2010 Agreement on the Establishment of the Centre‖, ―the Constitution of the

Centre‖, and ―the Rules of Procedure of the Governing Council of the Centre‖), by the

end of the year 2016, the term of office of five of the Members of the Governing (two

representatives from the Member States, and three experts in the field of ICH) will

come to its end (cf. B below for the Reference Documents). As foreseen in the related

articles and paragraphs of the mentioned Reference Documents (cf. B below), the

members of the Governing Council of Tehran ICH Centre shall be renewed with the

decision of the previous Governing Council.

The present Working Document has been drafted to prepare the ground for decision-

making on the Membership of representatives from two Member States in the

Governing Council of Tehran ICH Centre for the Period 2017-2021.

B) Reference Documents

Annexes Page 158 of 245

B.1. The Agreement

Article 7.1 of the 2010 Agreement (reproduced hereunder for ease of reference),

consists of a short definition of the Governing Council, and its composition. Here,

Paragraph (b), specifically, mentions the membership of two states on the Region in the

Governing Council of the Centre.

Article 7

Governing Council

1. The Centre shall be guided and supervised by a Governing Council, to be renewed

every four years, and composed of:

(a) a representative of the Iranian Cultural Heritage, Handicrafts and Tourism

Organization;

(b) a representative of three Member States that have sent notification, in accordance

with the stipulations of Article 5, paragraph 2, above;

(c) a representative of the Iranian National Commission for UNESCO;

(d) a representative of the Director-General of UNESCO;

(e) three specialists in the field of intangible cultural heritage.

B.2. The Constitution

Article 5 of the Constitution of Tehran ICH Centre, foresees under Paragraph 5.1 and

its sub-paragraphs, the organization of the Governing Council:

ARTICLE 5

ORGANIZATION

The Centre shall enjoy the existence of the following as its organizational

administrations:

Annexes Page 159 of 245

5.1. Governing Council

The Centre shall be guided and supervised by its Governing Council, composed of the

following as its members:

a. A Representative of ICHHTO,

b. Representatives of three Member States to the Centre (One representative from each

state),

c. A Representative of the Director General of UNESCO,

d. A Representative of the Iranian National Commission for UNESCO,

e. Three prominent experts in the field of Intangible Cultural Heritage.

5.1.1 The members of the Governing Counil shall be assigned for periods of four years.

5.1.2. In the Course of its first meeting, the Governing Council is required to elect its

own Chairperson for a period of four years, through voting.

5.1.3. Proposals on election of a new Chairperson prior to the termination of the

mentioned 4-year period shall win 2/3 of the votes of the Members of the Governing

Council.

5.1.4. The Chairperson of the Governing Council is authorized to issue the Director of

the Centre's order of action/letter of appointment, after he/she has been elected through

voting by the Members of the Governing Council, in the course of one of their meetings

(Cf. 5.3).

5.1.5. The Governing Council is authorized to invite more representatives from other

states to its meetings.

Annexes Page 160 of 245

5.1.6. The Governing Council shall, also, enjoy the authority to invite representatives of

the local communities nominated by its Member States, as well as more prominent

experts in the field of Intangible Cultural Heritage, to follow its specialized agenda.

5.1.7. The presence of the invited sides mentioned under 5.1.4 and 5.1.5 in the

meetings of the Governing Council is, solely, to satisfy consultation needs; they shall

enjoy no rights to vote.

B.3. The Rules of Procedure of the Governing Council

Articles 2 and 3 of the Rules of Procedure of the Governing Council foresee the

composition and the renewal procedures. For the purposes of the present Working

Document, Paragraphs 3.1, 3.2, and 3.3 are, especially, important:

Article 2: Council composition:

2-3- The Members of the Council will be as follows:

(C) Members appointed by I.R.Iran, UNESCO, and Iranian National Commission for

UNESCO

- The Representative of the Iranian Cultural Heritage, Handicrafts and Tourism

Organization (ICHHTO), on behalf of the Government,

- The Representative of UNESCO‘s Director General,

- The Representative of Iranian National Commission for UNESCO;

(B) Members appointed by the Governing Council Members

- A Representatives of three Member Countries,

- Three specialists in the field of Intangible Cultural Heritage.

2-2- The Members of the Governing Council will be appointed in accordance with

Article 3 of this collection of Rules of Procedure;

Annexes Page 161 of 245

2-3- The Members appointed by the Governing Council Members will begin their work

in the first session of the Council held after the elections;

2-4- In accordance with Article 3-4, the Observers can attend the Meetings provided

they have already obtained the Council‘s consent;

Article 3: Procedure for appointing new members by the Council

3-1- The interested countries and individual experts that wish to join the Council and

operate within the framework of the Agreement signed between the I.R. Iran

Government and UNESCO and ratified in 13.June, 2011, and numbered 491/17798 by

the Iranian Consultative Assembly, can send their written request to the Director; and in

case it is approved by the Council Members, they will be granted membership;

3-1-2- Having received expressions of willingness for membership by the

aforementioned, the Director shall, at least 90 days before the date of holding the third-

year Ordinary Governing Council Meeting of the related period (cf. 3-3 below), consult

the Council‘s Members in this regard;

3-2- For each four-year Membership Duration (cf. 3-3 below), the council, in the course

of its third-year Ordinary Meeting, will decide on appointing the above-said three

representatives (as cited in Article 3-1) for the next period;

3-3- Membership duration for members appointed by the Governing Council Members

3-3-1- The Members of the Council included under 2-1(B) above, are appointed for

four years, and they enjoy the right to be re-appointed;

3-3-2- Preference should be given to renewal of the Governing Council by appointing

new members, provided that candidates exist.

Annexes Page 162 of 245

D. Decision Required

The provisions of 3.3 above define will define the Governing Council with two options:

either to re-elect the previous representatives, or to substitute them with new candidates.

Aware of this, the Centre has started correspondences with the Member States asking

them on their willingness to stand as candidates for the Membership in the Governing

Council for the Period 2017-2021.

By the time of the 3
rd

 Ordinary Meeting, the participants will be provided with the

information regarding the candidates for Membership of the Governing Council.

Following this, The 3
rd

 Governing Council Meeting will be authorized, by its rules of

procedure, also by the 2010 Agreement and the Constitution of the Centre, to decide

on the following:

Either:

- Re-elect either of the representatives from Kazakhstan or Tajikistan, or both, for the

new period, provided that they announce their willingness;

Or

- Select representatives from other Member States among those who will announce their

willingness.

In case there is other advice, the Centre will prepare the ground for the GC Members

to present them, and if accepted regarding the related rules and regulations, follow the

decisions made.

Annexes Page 163 of 245

Annex 09

Working Document 08

Action Plan 2016

Annexes Page 164 of 245

Foreword

The Years 2014 and 2015 defined Tehran ICH Centre with a drastic leap in

functioning as a Category 2 Centre under the Auspices of UNESCO with regional

undertakings. Having completed an establishment phase of a couple of years, during

which the Centre‘s basic documents, procedural methods, mechanisms of adaptation

into the legal frameworks of the Islamic Republic of Iran as an independent

international Centre, and methods of encouraging participation, among a number of

others, were explored and institutionalized, the Centre succeeded, in 2014, in drafting

and submitting to its Governing Council Members a fully standardized action plan for

the year 2015. The mentioned Action Plan, having been approved, was enacted in

2015, and the Centre was able to experience a brilliant year of fulfilling its undertakings.

The mentioned experiences facilitated the present Draft Action Plan to be compiled

with more confidence and to be presented to the 3
rd

 Ordinary Meeting of the Governing

Council.

Tehran ICH Centre would like to, however, introduce some innovations in the make-

up of this new Draft Action Plan, and propose some procedural modifications to

facilitate its work; both having resulted from valuable experience gained through

working with the 2015 Action Plan:

a) Regarding the fact that the Centre is based in the Islamic Republic of Iran, and that,

naturally enough, the majority of its activities are drastically affected by the laws of this

country (including those governing the beginning of every new working and fiscal year,

namely March 21
st

, i.e. simultaneous to Nowrouz), also considering that the annual

meetings of Tehran ICH Centre‘s Governing Council have been decided to be held in

May, the Secretariat has prepared a new draft decision for approval in the 2016 Meeting

of the Governing Council. This Draft Decision foresees a new calendar for the annual

activities of the Centre that will be renewed on the beginning of April of every new year.

In this way, no doubt, the Centre will be in a better position to obtain its yearly budget

in a timely manner and plan and execute its activities in a more logical way; otherwise,

as it has been experienced in the course of the past few years, the Centre will face some,

sometimes even serious, restrictions in continuing with its activities from January to

Annexes Page 165 of 245

March. The activities listed in the present Draft Action Plan have been organized

regarding this new proposal that the Secretariat would like to be considered favorably by

the Governing Council Members.

b) As of the year 2015, Tehran ICH Centre has decided to plan and organize its annual

activities in line with a theme that it proposes for every new year. In 2015, the phrase

―Encouraging participation of the states on the Region in the activities of the Centre‖

had been chosen as the major theme of the activities of the Centre, and during the same

period, the Centre was able to increase the number of its Member States to 11 (the

number is hoped to become greater in near future). On these same lines, the Secretariat

would like to propose ―Exploring methods of encouraging local community

involvement in the activities of the Centre‖ as the theme of the year 2016; a draft

decision has been proposed to the Governing Council for approval in this same

relation. The majority of the activities listed in the present Draft Action Plan pivot

around this general theme of the year.

c) In the course of the past years, Tehran ICH Centre has succeeded in gaining valuable

experience in planning its activities within the framework of the UNESCO RBM

programme (the, so called, ―expected results‖ approach), supervised closely by the

UNESCO Bureau of Strategic Planning (BSP). This has been to the extent that the

Centre has been praised by UNESCO ICH Section for adopting this justified approach.

The present Draft Action Plan has followed the same approach. However, a minor

modification has been included: a new column titled ―Mandate‖ has been added to

each table to remind of the undertakings of the Centre having been considered in

planning the activities, and those that must, necessarily, be attended closely in the

course of the execution of those activities.

Based on the Basic Texts of Tehran ICH Centre (―the Agreement signed between the

Government of the Islamic Republic of Iran and the Director General to UNESCO‖,

―the Constitution of the Centre‖, etc), the following constitutes the list of the

undertakings of Tehran ICH Centre:

(1) Networking and International Cooperation

(2) Research on Safeguarding

Annexes Page 166 of 245

(3) Dissemination of Information, Including Information on Best Practices

(4) Training and Capacity-Building

(5) Encouraging Community Involvement

The list above is almost exhaustive to the extent that the related sides, including the

experts as well as the Headquarters continue to describe Tehran ICH Centre as a

Category 2 Centre on ICH that is free to do, ―almost everything‖, over the West and

Central Asian Region.

Nevertheless, the list above lacks ―only one‖ of the six undertakings that have been

considered for the Category 2 Centres on ICH worldwide:

(6) Raising Awareness on ICH and Promoting Its Visibility

However, based on the experience it has gained in the course of the past years, Tehran

ICH Centre believes that theme (6) enjoys a pivotal stance to help it plan and execute its

activities in an effective way.

Regarding this basic fact, the present Draft Action Plan, like the one for the year 2015,

has, also, considered ―awareness-raising‖ and ―visibility‖, among the objectives to be

followed in the year 2016. As a result, the column titled ―Mandate‖ also includes theme

(6) in several places, among the five transparently announced undertakings of the

Centre.

In the meantime, the question of the relevance of ―awareness-raising‖ and ―promotional

activities on the visibility of ICH‖ among the undertakings of Tehran ICH Centre has

been put on the agenda of the 2016 Governing Council Meeting for discussion. The

Secretariat hopes to have been logical enough in arguing for the inclusion of these in

planning effective activities for the Centre, and for their relevance and importance, at

least, for the West and Central Asia.

Tehran ICH Centre hopes for its 2016 Action Plan to prove as effective and in line with

the UNESCO C/4, C/5, and Basic Texts of the 2003 Convention, among the other

landmarks of UNESCO, to the extent that the Centre can truly be claimed as moving

forward in line with UNESCO strategies and programmes, and can prove itself as a

reliable UNESCO Category 2 Centre on ICH with acceptable regional activities.

Annexes Page 167 of 245

Yadollah Parmoun

Director Tehran ICH Centre April

2016

Part 1

Activities

and

Expected Results

Action Plan
Period 2016

Output 1

National Capacities Strengthened for Implementing the Convention for the

Safeguarding of the Intangible Cultural Heritage in West and Central Asia

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 170 of 245

Action Plan
Period 2016

Activity 1.1

Organizing capacity-building workshops on ICH for 6 countries on the Region

Mandate

- Training and capacity building

- Encouraging community involvement

- Raising awareness and promoting visibility of ICH

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 171 of 245

Action Plan
Period 2016

Activity 1.1.1

Nomination Workshop for Armenia

- Target Group: Representatives of Communities, NGOs, guild unions, and

governmental bodies in Armenia of whom 50% are women

- Target Group Size: To be determined according to UNESCO standards (maximally

30 individuals in each workshop)

- Framework: Global Capacity-building Strategy

- Duration: To be determined according to UNESCO standards (5 to 7 days)

- Place: Locations specified by the host country

- Budget Source: Tehran ICH Centre

- Facilitator(s): Two competent members of the UNESCO Network of Facilitators on

ICH nominated by Tehran ICH Centre under the supervision of UNESCO ICH

Section and based on expert advice thereof

Objectives

a) Strengthening expert capacities on ICH;

b) Encouraging local community involvement through training experts among their

members;

c) Promoting ICH and 2003 Convention over the Region;

d) Respecting UNESCO standards on organizing workshops in training a second

generation of experts and facilitators on ICH for West and Central Asian countries;

e) Increasing the number of individuals, groups, communities, and sectors aware of the

2003 Convention as well as the value of ICH.

Expected Results

1. Expert capacities on ICH strengthened, for maximally 30 Armenian individuals,

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 172 of 245

Action Plan
Period 2016

2. Local community involvement encouraged through training experts among their

members, for maximally 30 Armenian individuals,

3. ICH and 2003 Convention promoted in Armenia;

4. Number of second generation of experts for Armenia being trained increased.

5. Number of individuals, groups, communities, and sectors aware of the 2003

Convention increased.

UNESCO Performance Indicators

• Percentage of UNESCO-trained female cultural professionals who then contribute to

national-level decision-making processes in the field of culture

• Number of supported Member States that have human resources strengthened

• Number of persons trained in the field of intangible cultural heritage

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 173 of 245

Action Plan
Period 2016

Activity 1.1.2

Inventorying Workshop for Turkmenistan

- Target Group: Representatives of Communities, NGOs, guild unions, and

governmental bodies in Turkmenistan of whom 50% are women

- Target Group Size: To be determined according to UNESCO standards (maximally

30 individuals in each workshop)

- Framework: Global Capacity-building Strategy

- Duration: To be determined according to UNESCO standards (5 to 7 days)

- Place: Locations specified by the host country

- Budget Source: Tehran ICH Centre

- Facilitator(s): Two competent members of the UNESCO Network of Facilitators on

ICH nominated by Tehran ICH Centre under the supervision of UNESCO ICH

Section and based on expert advice thereof

Objectives

a) Strengthening expert capacities on ICH;

b) Encouraging local community involvement through training experts among their

members;

c) Promoting ICH and 2003 Convention over the Region;

d) Respecting UNESCO standards on organizing workshops in training a second

generation of experts and facilitators on ICH for West and Central Asian countries;

e) Increasing the number of individuals, groups, communities, and sectors aware of the

2003 Convention as well as the value of ICH.

Expected Results

1. Expert capacities on ICH strengthened, for maximally 30 Turkmen individuals,

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 174 of 245

Action Plan
Period 2016

2. Local community involvement encouraged through training experts among their

members, for maximally 30 Turkmen individuals,

3. ICH and 2003 Convention promoted in Turkmenistan;

4. Number of second generation of experts for Turkmenistan being trained increased.

5. Number of individuals, groups, communities, and sectors aware of the 2003

Convention increased.

UNESCO Performance Indicators

• Percentage of UNESCO-trained female cultural professionals who then contribute to

national-level decision-making processes in the field of culture

• Number of supported Member States that have human resources strengthened

• Number of persons trained in the field of intangible cultural heritage

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 175 of 245

Action Plan
Period 2016

Activity 1.1.3

Implementation Workshop for Afghanistan

- Target Group: Representatives of Communities, NGOs, guild unions, and

governmental bodies in Afghanistan of whom 50% are women

- Target Group Size: To be determined according to UNESCO standards (maximally

30 individuals in each workshop)

- Framework: Global Capacity-building Strategy

- Duration: To be determined according to UNESCO standards (5 to 7 days)

- Place: Locations specified by the host country

- Budget Source: Tehran ICH Centre

- Facilitator(s): Two competent members of the UNESCO Network of Facilitators on

ICH nominated by Tehran ICH Centre under the supervision of UNESCO ICH

Section and based on expert advice thereof

Objectives

a) Strengthening expert capacities on ICH;

b) Encouraging local community involvement through training experts among their

members;

c) Promoting ICH and 2003 Convention over the Region;

d) Respecting UNESCO standards on organizing workshops in training a second

generation of experts and facilitators on ICH for West and Central Asian countries;

e) Increasing the number of individuals, groups, communities, and sectors aware of the

2003 Convention as well as the value of ICH.

Expected Results

1. Expert capacities on ICH strengthened, for maximally 30 Afghan individuals,

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 176 of 245

Action Plan
Period 2016

2. Local community involvement encouraged through training experts among their

members, for maximally 30 Afghan individuals,

3. ICH and 2003 Convention promoted in Afghanistan;

4. Number of second generation of experts for Afghanistan being trained increased.

5. Number of individuals, groups, communities, and sectors aware of the 2003

Convention increased.

UNESCO Performance Indicators

• Percentage of UNESCO-trained female cultural professionals who then contribute to

national-level decision-making processes in the field of culture

• Number of supported Member States that have human resources strengthened

• Number of persons trained in the field of intangible cultural heritage

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 177 of 245

Action Plan
Period 2016

Activity 1.1.4

Implementation Workshop for Pakistan

- Target Group: Representatives of Communities, NGOs, guild unions, and

governmental bodies in Pakistan of whom 50% are women

- Target Group Size: To be determined according to UNESCO standards (maximally

30 individuals in each workshop)

- Framework: Global Capacity-building Strategy

- Duration: To be determined according to UNESCO standards (5 to 7 days)

- Place: Locations specified by the host country

- Budget Source: Tehran ICH Centre

- Facilitator(s): Two competent members of the UNESCO Network of Facilitators on

ICH nominated by Tehran ICH Centre under the supervision of UNESCO ICH

Section and based on expert advice thereof

Objectives

a) Strengthening expert capacities on ICH;

b) Encouraging local community involvement through training experts among their

members;

c) Promoting ICH and 2003 Convention over the Region;

d) Respecting UNESCO standards on organizing workshops in training a second

generation of experts and facilitators on ICH for West and Central Asian countries;

e) Increasing the number of individuals, groups, communities, and sectors aware of the

2003 Convention as well as the value of ICH.

Expected Results

1. Expert capacities on ICH strengthened, for maximally 30 Pakistani individuals,

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 178 of 245

Action Plan
Period 2016

2. Local community involvement encouraged through training experts among their

members, for maximally 30 Pakistani individuals,

3. ICH and 2003 Convention promoted in Pakistan;

4. Number of second generation of experts for Pakistan being trained increased.

5. Number of individuals, groups, communities, and sectors aware of the 2003

Convention increased.

UNESCO Performance Indicators

• Percentage of UNESCO-trained female cultural professionals who then contribute to

national-level decision-making processes in the field of culture

• Number of supported Member States that have human resources strengthened

• Number of persons trained in the field of intangible cultural heritage

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 179 of 245

Action Plan
Period 2016

Activity 1.1.5

Inventorying Workshop for Iraq

- Target Group: Representatives of Communities, NGOs, guild unions, and

governmental bodies in Iraq of whom 50% are women

- Target Group Size: To be determined according to UNESCO standards (maximally

30 individuals in each workshop)

- Framework: Global Capacity-building Strategy

- Duration: To be determined according to UNESCO standards (5 to 7 days)

- Place: Locations specified by the host country

- Budget Source: Tehran ICH Centre

- Facilitator(s): Two competent members of the UNESCO Network of Facilitators on

ICH nominated by Tehran ICH Centre under the supervision of UNESCO ICH

Section and based on expert advice thereof

Objectives

a) Strengthening expert capacities on ICH;

b) Encouraging local community involvement through training experts among their

members;

c) Promoting ICH and 2003 Convention over the Region;

d) Respecting UNESCO standards on organizing workshops in training a second

generation of experts and facilitators on ICH for West and Central Asian countries;

e) Increasing the number of individuals, groups, communities, and sectors aware of the

2003 Convention as well as the value of ICH.

Expected Results

1. Expert capacities on ICH strengthened, for maximally 30 Iraqi individuals,

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 180 of 245

Action Plan
Period 2016

2. Local community involvement encouraged through training experts among their

members, for maximally 30 Iraqi individuals,

3. ICH and 2003 Convention promoted in Iraq;

4. Number of second generation of experts for Iraq being trained increased.

5. Number of individuals, groups, communities, and sectors aware of the 2003

Convention increased.

UNESCO Performance Indicators

• Percentage of UNESCO-trained female cultural professionals who then contribute to

national-level decision-making processes in the field of culture

• Number of supported Member States that have human resources strengthened

• Number of persons trained in the field of intangible cultural heritage

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 181 of 245

Action Plan
Period 2016

Activity 1.1.6

Two implementation Workshops for Iran

- Target Group: Representatives of Communities, NGOs, guild unions, and

governmental bodies in Iran of whom 50% are women

- Target Group Size: To be determined according to UNESCO standards (maximally

30 individuals in each workshop)

- Framework: Global Capacity-building Strategy

- Duration: To be determined according to UNESCO standards (5 to 7 days)

- Place: Locations specified by the host country

- Budget Source: Tehran ICH Centre

- Facilitator(s): Two competent members of the UNESCO Network of Facilitators on

ICH nominated by Tehran ICH Centre under the supervision of UNESCO ICH

Section and based on expert advice thereof

Objectives

a) Strengthening expert capacities on ICH;

b) Encouraging local community involvement through training experts among their

members;

c) Promoting ICH and 2003 Convention over the Region;

d) Respecting UNESCO standards on organizing workshops in training a second

generation of experts and facilitators on ICH for West and Central Asian countries;

e) Increasing the number of individuals, groups, communities, and sectors aware of the

2003 Convention as well as the value of ICH.

Expected Results

1. Expert capacities on ICH strengthened, for maximally 30 Iranian individuals,

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 182 of 245

Action Plan
Period 2016

2. Local community involvement encouraged through training experts among their

members, for maximally 30 Iranian individuals,

3. ICH and 2003 Convention promoted in Iran;

4. Number of second generation of experts for Iran being trained increased.

5. Number of individuals, groups, communities, and sectors aware of the 2003

Convention increased.

UNESCO Performance Indicators

• Percentage of UNESCO-trained female cultural professionals who then contribute to

national-level decision-making processes in the field of culture

• Number of supported Member States that have human resources strengthened

• Number of persons trained in the field of intangible cultural heritage

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 183 of 245

Action Plan
Period 2016

Activity 1.2

Organizing minor awareness-raising programmes on ICH, the 2003 Convention and its

implementation, ICH safeguarding, and the role of local communities (lectures,

meetings, gatherings, round-table discussion sessions …) to prepare the ground for

future capacity-building workshops

Mandate

- Training and capacity building

- Encouraging community involvement

- Raising awareness and promoting visibility of ICH

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 184 of 245

Action Plan
Period 2016

Details

- Target Group: Female and male representatives from Communities, NGOs, guild

unions, and governmental bodies in Iran,

- Target Group Size: Open

- Framework: Global Capacity-building Strategy

- Duration: Maximally one day for each event

- Place: Locations specified in different provinces in Iran, according to the location of

the Target Group

- Budget Source: Tehran ICH Centre

- Facilitator(s): Competent individuals nominated by Tehran ICH Centre among its

staff, as well as experts and specialists from Iran or, if possible, other countries

Objectives

a) Raising awareness on ICH and the 2003 Convention at various levels in Iran (local

community to governmental body levels);

b) Preparation of the ground for organizing full-fledged capacity-building workshops,

while respecting UNESCO standards;

c) Strengthening the capacities of Tehran ICH Centre personnel through encouraging

direct encounters with local community members

d) Identification of competent female and male facilitators among available Iranian and

non-Iranian experts to collaborate with;

e) Increasing the number of female and male individuals in Iran aware of the 2003

Convention, from different sectors and at various levels, while identifying eager and

talented ones, especially among local community members, to plan and enact future

capacity-building and implementation activities with their collaboration.

Expected Results

1. Awareness raised among Iranian audience at various levels (local community to

governmental body);

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 185 of 245

Action Plan
Period 2016

2. Ground prepared for organizing full-fledged capacity-building workshops, while

respecting UNESCO standards;

3. Capacities of Tehran ICH Centre personnel strengthened through encouraging direct

encounters with local community members;

4. Competent individuals among Iranian experts identified to collaborate with as

facilitators;

5. Number of individuals in Iran aware of the 2003 Convention, from different sectors

and at various levels increased;

6. Eager and talented individuals, especially among local community members,

identified to plan and enact future capacity-building and implementation activities with

their collaboration.

UNESCO Performance Indicators

• Number of Iranian institutional resources strengthened (ministries, institutes, NGOs,

universities, ICH committees)

• Number of supported Member States that have human resources strengthened

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 186 of 245

Action Plan
Period 2016

Activity 1.3

Participation of Centre‘s staff in regional and international meetings, sessions,

conferences and workshops

Mandate

- Encouraging community involvement

- Raising awareness and promoting visibility of ICH

- Training and capacity-building

Output 1: National Capacities Strengthened for Implementing the Convention for the Safeguarding of the Intangible Cultural Heritage in West

and Central Asia Page 187 of 245

Action Plan
Period 2016

Details

- Target Group: Tehran ICH Centre staff

- Target Group Size: Maximally 3 individuals in each event

- Framework: Global Capacity-building Strategy

- Duration: To be specified in the related agenda

- Place: To be specified in the related agenda

- Budget Source: Tehran ICH Centre

- Facilitator(s): To be specified, if needed

Objectives

a) Strengthening the capacities of Tehran ICH Centre staff on ICH and UNESCO

procedures;

b) Preparing the ground for effective functioning of Tehran ICH Centre;

c) Preparing the ground for effective collaboration of the Centre with its target groups at

regional and international levels;

d) Increasing the number of highly capacitated UNESCO-affiliated staff and individuals,

and making them prepared for effective activities in future.

Expected Results

1. Capacities of Tehran ICH Centre staff on ICH and UNESCO procedures

strengthened;

2. Ground for effective functioning of Tehran ICH Centre prepared;

3. Ground for effective collaboration of Tehran ICH Centre with its target groups at

regional and international levels prepared;

4. Number of highly capacitated UNESCO-affiliated staff and individuals prepared for

effective activities increased.

UNESCO Performance Indicators

• Number of UNESCO-trained male and female staff who then contribute to the

implementation of 2003 Convention.

• Number of UNESCO C2C‘s with trained staff members.

Action Plan
Period 2016

Output 2

Effective Networking and Cooperation in West and Central Asia Strengthened

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 189 of 245

Action Plan
Period 2016

Activity 2.1

Contacts with countries over the Region that have not joined Tehran ICH Centre to

encourage them to participate in its implementation, safeguarding, awareness-raising,

capacity-building, research, and networking activities

Mandate

- Raising awareness and promoting visibility of ICH

- Networking and international cooperation

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 190 of 245

Action Plan
Period 2016

Details

- Target Group: Governmental organizations, local communities, NGOs, guild unions,

universities, research institutes, individual bearers and practitioners, etc, in 6 countries

on the Region;

- Target Group Size: Open

- Framework: Effective Networking and Cooperation

- Duration: Year 2016

- Means: Varied, according to the plan for each country

- Budget Source: Tehran ICH Centre

Objectives

a) Raising awareness on ICH and the 2003 Convention at various levels over the West

and Central Asian Region (local community to governmental body levels);

b) Encouraging the non-Member States on the Region to join Tehran ICH Centre;

c) Expanding the domain of UNESCO cultural frameworks on the West and Central

Asian Region

Expected Results

1. Awareness on ICH and its safeguarding methods and the 2003 Convention raised at

various levels over the West and Central Asian Region (local community to

governmental body levels);

2. West and Central Asian States encouraged to join Tehran ICH Centre as new

Member States;

3. UNESCO cultural frameworks expanded on the West and Central Asian Region

UNESCO Performance Indicators

 Number of Member States with institutional resources strengthened (ministries,

institutes, NGOs, universities, ICH committees)

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 191 of 245

Action Plan
Period 2016

Activity 2.2

Identification and implementation of methods of cooperation between Tehran ICH

Centre, on the one hand, and UNESCO, or World C2Cs on ICH, on the other

including, among other methods, exchanges of experiences and expertise for short-term

training courses, to guarantee better functioning of the Centre and promote the related

networking goals

Mandate

- Raising awareness and promoting visibility of ICH

- Networking and international cooperation

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 192 of 245

Action Plan
Period 2016

Details

- Target Group: Tehran ICH Centre, UNESCO, World C2Cs on ICH;

- Method:

(1) Exchanges of e-mails

(2) Direct negotiations on the occasion of the 2016 General Assembly and World C2Cs

Meeting, the 2016 Intergovernmental Committee Session…

(3) Drafting, signing, and exchange of MOUs

- Framework:

- Effective Networking and Cooperation

- Global Capacity-building Strategy

- Duration: Year 2016

- Budget Source: Tehran ICH Centre

- Networking and international cooperation

- Training and capacity-building

Objectives

a) Strengthening ties between Tehran ICH Centre, UNESCO, and World C2Cs on

ICH;

b) Strengthening the capacities of the personnel of the World C2Cs on ICH through

exchanges of staff for short-term training courses;

c) Promoting networking of the World C2Cs on ICH.

Expected Results

1. Ties between Tehran ICH Centre, UNESCO, and World C2Cs on ICH

strengthened;

2. Capacities of the personnel of the World C2Cs on ICH strengthened through

exchanges of staff for short-term training courses;

3. Networking of the World C2Cs on ICH promoted;

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 193 of 245

Action Plan
Period 2016

4. MOUs signed between the Tehran ICH Centre and the sides identified in the activity

to guarantee realization of the objectives listed.

UNESCO Performance Indicators

• Number of staff involved in ICH affairs exchanged between UNESCO affiliated

organizations.

• Number of MoU‘s enacted on ICH safeguarding

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 194 of 245

Action Plan
Period 2016

Activity 2.3

Improving methods of cooperation of the Centre with Participating States to guarantee

regular updating of the Centre‘s virtual spaces (Website, Facebook, Instagram, etc) with

original, reliable, and valid data, through effective involvement of local communities of

bearers and practitioners.

Mandate

- Networking and international cooperation

- Dissemination of information, including on best practices

- Raising awareness and promoting visibility of ICH

- Encouraging community involvement

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 195 of 245

Action Plan
Period 2016

Details

- Target Group: Governmental organizations (Natcoms, embassies, etc), local

communities, NGOs, guild unions, universities, research institutes, individual bearers

and practitioners, etc, in Tehran ICH Centre‘s Member States;

- Method:

(1) Exchanges of e-mails

(2) Direct negotiations on the occasion of the 2016 General Assembly and World C2Cs

Meeting, the 2016 Intergovernmental Committee Session...

(3) Direct contacts with related embassies, offices, within and outside Iran;

- Drafting, signing, and exchange of MOUs;

- Other methods.

- Framework: Effective Networking and Cooperation

- Duration: Year 2016

- Budget Source: Tehran ICH Centre

Objectives

a) Raising awareness on ICH at various levels over the West and Central Asian Region

(local community to governmental body levels);

b) Strengthening ties with Tehran ICH Centre Member States;

c) Promoting networking objectives among related/interested sides over the Region;

d) Encouraging active participation and contribution of Tehran ICH Centre‘s

Participating States in its activities;

Expected Results

1. Awareness on ICH raised at various levels over the West and Central Asian;

2. Ties between Tehran ICH Centre and its Member States strengthened;

3. Networking objectives among related/interested sides over the Region promoted;

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 196 of 245

Action Plan
Period 2016

4. Active participation and contribution of Tehran ICH Centre‘s Participating States in

its activities promoted at various levels, from local communities to governmental bodies;

UNESCO Performance Indicators

• Number of Member States actively involved in ICH safeguarding

• Number of Member States actively involved in the activities of the Centre

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 197 of 245

Action Plan
Period 2016

Activity 2.4

Cooperation with the International Research Centre for Intangible Cultural Heritage in

Asia-Pacific Region, Under the Auspices of UNESCO (Category 2) (IRCI) on the

project titled ―Mapping Research on the Safeguarding of Intangible Cultural Heritage in

the Asia-Pacific Region‖ (2016 phase: Mapping of publications on ICH Safeguarding‖

in Afghanistan, Iran, Pakistan, and Turkmenistan)

Mandate

- Networking and international cooperation

- Research on safeguarding

- Dissemination of information, including best practices

- Training and Capacity-building

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 198 of 245

Action Plan
Period 2016

Details

- Theme: Mapping of publications on ICH Safeguarding in Afghanistan, Iran, Pakistan,

and Turkmenistan, to provide the project titled ―Mapping Research on the

Safeguarding of Intangible Cultural Heritage in the Asia-Pacific Region‖, developed and

followed by IRCI, with the needed data from the mentioned countries;

- Target Group: Organizations, institutes, NGOs, individuals, etc, involved in research

on ICH in Afghanistan, Iran, Pakistan, and Turkmenistan;

- Data-gathering Methods:

(1) Exchanges of e-mails

(2) Direct contacts

(3) Use of virtual space

(4) Library surveys

(5) etc.

- Framework:

- Effective Networking and Cooperation

- Global Capacity-building Strategy

- Duration: First half, Year 2016

- Budget Source: Tehran ICH Centre

Method of collaboration

Inclusion of the joint project among the activities of the Centre for the year 2016,

gathering the needed data with the mediation of Tehran ICH Centre and from

governmental and international sides in Afghanistan, Iran, Pakistan, and Turkmenistan,

and providing IRCI with the required information.

Objectives

a) Strengthening ties between Tehran ICH Centre, UNESCO, and World C2Cs on

ICH;

Output 2: Effective Networking and Cooperation in West and Central Asia Strengthened Page 199 of 245

Action Plan
Period 2016

b) Strengthening the capacities of the personnel of the World C2Cs on ICH through

collaborations;

c) Promoting networking of the World C2Cs on ICH;

d) Tehran ICH Centre‘s experiencing research on safeguarding of the Intangible

Cultural Heritage in its geographical domain;

e) Obtaining and dissemination of information on ICH safeguarding, including best

practices.

Expected Results

1. Ties between Tehran ICH Centre, UNESCO, and World C2Cs on ICH

strengthened;

2. Capacities of the personnel of the World C2Cs on ICH strengthened through

collaborations;

3. Networking of the World C2Cs on ICH promoted;

4. Experience gained by Tehran ICH Centre on research on safeguarding of the

Intangible Cultural Heritage in its geographical domain;

5. Information on ICH safeguarding, including best practices, especially, on the West

and Central Asia, increased.

UNESCO Performance Indicators

• Number of Centre‘s specialist staff trained in the field of research for safeguarding

intangible cultural heritage;

• Number of best practices promoted

Output 3

Knowledge in Specific ICH Areas Deepened and Information Shared Across West and

Central Asia

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 201 of 245

Action Plan
Period 2016

Activity 3.1

Publication of the 1
st

 Quadrennial Report of Tehran ICH Centre‘s Activities (Period

2012-2016)

Mandate

- Dissemination of information, including best practices

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 202 of 245

Action Plan
Period 2016

Details

- Framework:

- Effective Networking and Cooperation

Duration: Year 2016

- Budget Source: Tehran ICH Centre

- Outcome: Published report for utilization by interested sides, including UNESCO

Headquarters, C2Cs on ICH, Member States, etc;

Objectives

a) Obtaining and dissemination of information on ICH safeguarding;

b) Promoting networking and international cooperation on safeguarding of the

Intangible Cultural Heritage;

c) Strengthening ties between Tehran ICH Centre, UNESCO, and World C2Cs on

ICH;

d) Strengthening ties between Tehran ICH Centre and its Member States;

e) Providing BSP, UNESCO, with valid data to plan and execute effective programming

and evaluation measures related to Tehran ICH Centre.

Expected Results

1. Information on ICH safeguarding obtained and disseminated;

2. Networking and international cooperation on safeguarding of the Intangible Cultural

Heritage promoted;

3. Ties between Tehran ICH Centre, UNESCO, and World C2Cs on ICH

strengthened;

4. Ties between Tehran ICH Centre and its Member States strengthened;

5. Valid data provided for BSP, UNESCO, to plan and execute effective programming

and evaluation measures related to Tehran ICH Centre.

UNESCO Performance Indicators

 Number of valid reports utilizable by UNESCO for evaluation purposes

 Number of C2C‘s working with BSP standards at UNESCO

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 203 of 245

Action Plan
Period 2016

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 204 of 245

Action Plan
Period 2016

Activity 3.2

2
nd

 International Expert Meeting on Safeguarding West and Central Asian Intangible

Cultural Heritage, titled ―Successful Safeguarding Practices and Methods of

Encouraging Community Involvement‖.

Mandate

- Dissemination of information, including best practices

- Research on safeguarding

- Networking and international cooperation

- Encouraging community involvement

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 205 of 245

Action Plan
Period 2016

Introduction:

Following the 1
st

 International Expert Meeting of the Centre, held on Qeshm Island,

Iran, with the participation of representatives from countries over the region, as well as

UNESCO experts, and other participants, titled ―Proposals on Concrete Safeguarding

Measures‖, the 2
nd

 International Expert Meeting has been decided to follow the

outcomes towards the goal of identifying and investigating successful safeguarding

practices and experiences on ICH, with special attention towards the local communities

over the Region and involvement of their members.

Details

- Theme:

―ICH, Successful Safeguarding Practices, and Methods of Encouraging Community

Involvement‖

- Target Group: ICH related sides over the Region (governmental organizations, local

communities, NGOs, experts, individual bearers and practitioners, etc)

- Location: Iran (Islamic Republic of) provided that some other country on the Region

will not announce readiness to host the meeting.

- Participation:

a) Article presentations

b) Round-table discussions

- Outcome:

Publication of articles and discussions

- Even magnitude:

Expert meeting participated by maximally 20 female and male specialists, and attended

by a limited number of audience (maximally, 200 people), distributed equally, among

relevant governmental organizations, NGOs, experts, and individual bearers and

practitioners

- Framework:

- Effective Networking and Cooperation

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 206 of 245

Action Plan
Period 2016

- Global Capacity-building Strategy

- Duration: 3 days

- Budget Source: Tehran ICH Centre

Objectives

a) Throwing fresh light on the issue of ICH safeguarding in general;

b) Acquaintance with successful safeguarding practices related to ICH, and exploring

methods of utilizing them on the West and Central Asian Region;

c) Exploring methods of encouraging community involvement in the process of

safeguarding of ICH with special focus on West and Central Asian Region;

d) Raising awareness on ICH and the 2003 Convention at various levels over the West

and Central Asian Region (local community to governmental body levels);

e) Providing the involved West and Central Asian sides with expert advice on effective

methods of safeguarding their ICH.

Expected Results

1. Fresh light thrown on the issue of ICH safeguarding in general;

2. Acquaintance with successful safeguarding practices related to ICH provided, with

special focus on West and Central Asian ICH;

3. Methods of utilizing the reported successful safeguarding practices to safeguard West

and Central Asian ICH explored;

4. Methods of encouraging West and Central Asian communities‘ involvement in the

process of safeguarding of their ICH explored;

5. Awareness on ICH and the 2003 Convention raised at various levels over the West

and Central Asian Region (local community to governmental body levels);

6. Expert advice on effective methods of safeguarding West and Central Asian ICH

provided for the involved sides;

7. New initiatives to encourage regional collaboration on safeguarding West and Central

Asian ICH found;

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 207 of 245

Action Plan
Period 2016

8. Articles and discussions of the expert meeting published;

9. Audience‘s level of awareness on their ICH and methods of safeguarding it raised.

UNESCO Performance Indicators

• Technical assistance provided for development of safeguarding plans for intangible

cultural heritage, including indigenous languages and endangered languages, and

particularly for international assistance

• Number of Member States supported with technical assistance to introduce national

gender-sensitive

• Number of best practices promoted

• Number of local communities of ICH bearers and practitioners supported with

technical assistance

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 208 of 245

Action Plan
Period 2016

Activity 3.3

3
rd

 International Expert Meeting on Safeguarding West and Central Asian Intangible

Cultural Heritage

Mandate

- Raising awareness and promoting visibility of ICH

- Networking and international cooperation

- Dissemination of information, including best practices

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 209 of 245

Action Plan
Period 2016

Details

- Theme:

―The Relationship of ICH and the Environment, with a special focus on related policies

and the West and Central Asian Region‖

- Organizers:

- Tehran ICH Centre

- Target Group: ICH related sides over the Region (governmental organizations, local

communities, NGOs, experts, individual bearers and practitioners, etc)

- Location: Iran (Islamic Republic of)

- Participation:

a) Article presentations

b) Round-table discussions

- Short-term Outcome:

Publication of articles and discussions

- Medium-term Outcome:

Developing a regional project for (i) gathering best practices and (ii) developing a

database of traditional ecological knowledge.

- Even magnitude:

Expert meeting participated by maximally 20 female and male specialists, and attended

by a limited number of audience (maximally, 200 people), distributed equally, among

relevant governmental organizations, NGOs, experts, and individual bearers and

practitioners

- Framework:

- Effective Networking and Cooperation

- Global Capacity-building Strategy

- Duration: 2 days

- Budget Source: Tehran ICH Centre, Shahid Beheshti University, Tehran

Objectives

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 210 of 245

Action Plan
Period 2016

a) Throwing fresh light on the issue of ICH safeguarding in general;

b) Exploring the Relationship of ICH and the Environment as a neglected issue in the

framework of the UNESCO rules and regulations on ICH;

c) Exploring the policies related to the relationship of ICH and the environment;

d) Exploring the conditions prevailing on the West and Central Asian Region, regarding

the relationship of ICH and the environment;

e) Publication of articles and discussions;

f) Developing a regional project for (i) gathering best practices and (ii) developing a

database of traditional ecological knowledge;

g) Raising awareness on ICH and the 2003 Convention at various levels over the West

and Central Asian Region (local community to governmental body levels);

h) Providing the involved West and Central Asian sides with expert advice on effective

methods of safeguarding their ICH;

i) Drafting a preliminary list of policies, procedures, recommendations, etc, for

inclusion in the UNESCO collection of rules and regulations on ICH.

Expected Results

1. Fresh light thrown on the issue of ICH safeguarding in general;

2. Studies promoted on the relationship of ICH and the environment, as a neglected

issue in the framework of the UNESCO rules and regulations on ICH;

3. The policies related to the relationship of ICH and the environment explored;

4. The conditions prevailing on the West and Central Asian Region regarding the

relationship of ICH and the environment explored;

5. The collection of articles of the expert meeting published;

6. Ground prepared for the development of a regional project for (i) gathering best

practices and (ii) developing a database of traditional ecological knowledge; both on the

relation of ICH and environment

7. Awareness on ICH and the 2003 Convention raised at various levels over the West

and Central Asian Region (local community to governmental body levels);

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 211 of 245

Action Plan
Period 2016

8. A preliminary list of policies, procedures, recommendations, etc, on the relation of

ICH and environment drafted for inclusion in the UNESCO collection of rules and

regulations on ICH drafted.

UNESCO Performance Indicators

• Technical assistance provided for development of safeguarding plans for intangible

cultural heritage

• Number of best practices promoted

• Number of Member States with institutional resources strengthened (ministries,

institutes, NGOs, universities, ICH committees)

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 212 of 245

Action Plan
Period 2016

Activity 3.4

Virtual Calendar of the West and Central Asian ICH (Phase 2: Data-gathering)

Mandate

- Networking and international cooperation

- Dissemination of information, including on best practices

- Raising awareness and promoting visibility of ICH

- Encouraging community involvement

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 213 of 245

Action Plan
Period 2016

Details

- Theme: Data-gathering for the Virtual ICH Calendar of the West and Central Asia

- Target Group: Governmental organizations, local communities, NGOs, guild unions,

universities, research institutes, individual bearers and practitioners, etc, in Tehran ICH

Centre‘s Member States;

- Method:

(1) Exchanges of e-mails

(2) Direct negotiations on the occasion of the 2016 General Assembly and World C2Cs

Meeting, the 2016 Intergovernmental Committee Session…

(3) Direct contacts with related embassies, offices, etc, within and outside Iran;

- Drafting, signing, and exchange of MOUs;

- Other methods.

- Framework: Effective Networking and Cooperation

- Duration: Year 2016

- Budget Source: Tehran ICH Centre

Objectives

a) Raising awareness on ICH at various levels over the West and Central Asian Region

(local community to governmental body levels);

b) Strengthening ties with Tehran ICH Centre Member States;

c) Encouraging the non-Member States on the Region to join Tehran ICH Centre;

d) Promoting networking objectives among related/interested sides over the Region;

e) Promoting networking objectives among World C2Cs on ICH;

f) Increasing the number of female and male individuals in West and Central Asian

countries aware of ICH, from different sectors and at various levels, while identifying

eager and talented ones, especially among local community members, to plan and enact

future implementation activities with their collaboration

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 214 of 245

Action Plan
Period 2016

Expected Results

1. Awareness on ICH raised at various levels over the West and Central Asian Region

(local community to governmental body levels);

2. Ties between Tehran ICH Centre and its Member States strengthened;

3. Non-Member States on the Region encouraged to join Tehran ICH Centre;

4. Networking objectives among related/interested sides over the Region promoted;

UNESCO Performance Indicators

• Number of organizations within and outside the United Nations system, civil society,

and the private sector contributing to programme delivery

• Number of states joining UNESCO C2C‘s on ICH

• Number of contributions to ICH safeguarding on the part of local communities

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 215 of 245

Action Plan
Period 2016

Activity 3.5

Tehran ICH Centre‘s 1
st

 International Research Festival on West and Central Asian

ICH, on the Occasion of Nowrouz of 2016

Mandate

- Research on safeguarding

- Encouraging community involvement

- Raising awareness and promoting visibility of ICH

- Dissemination of information, including best practice

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 216 of 245

Action Plan
Period 2016

Details

- Theme:

―West and Central Asian Ethnic Dolls and Puppets‖

- Target Group: ICH related sides over the Region (governmental organizations, local

communities, NGOs, experts, individual bearers and practitioners, etc)

- Location: National Museum of Iran, Tehran, Iran (Islamic Republic of)

- Participation:

a) Article presentations

b) Round-table discussions

c) On-stage performances

d) Outdoor performances

e) Exhibition

f) Doll/Puppet-making Workshops

- Outcomes:

- Publication of articles and discussions

- Production of a documentary video

- Drafting of recommendations by the participants for Tehran ICH Centre to plan and

execute future activities

- Even magnitude:

- Expert meeting participated by maximally 20 female and male specialists, and attended

by an open group of audience;

- Maximally, 20 on-stage and out-door puppet performances;

- West and Central Asian ethnic dolls and puppets exhibition, and doll/puppet-making

workshops (no limitation on the number of participants);

- Framework:

- Effective Networking and Cooperation

- Global Capacity-building Strategy

- Duration: 3 days

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 217 of 245

Action Plan
Period 2016

- Budget Source: Tehran ICH Centre

Objectives

a) Awareness-raising on ICH in general, and West and Central Asian doll/puppet-

making and their related cultural aspects, in particular, at various levels (governmental

bodies, local communities, NGOs, guild unions, experts, individual bearers and

practitioners, etc);

b) Acquaintance with successful safeguarding measures in the field of West and Central

Asian ethnic dolls and puppets, as a pilot study to develop working on and with

successful safeguarding practices a an effective safeguarding measure in the field of ICH;

c) Providing Tehran ICH Centre with expert recommendations to plan its future

programmes in relation to West and Central Asian dolls/puppets, and on the Region‘s

ICH, in general;

d) Exploring methods of encouraging community involvement in the process of

safeguarding of ICH through focusing on West and Central Asian ethnic dolls and

puppets;

e) Providing the involved West and Central Asian sides with expert advice on effective

methods of safeguarding their ethnic dolls and puppets and their related cultural

aspects.

Expected Results

1. Awareness on ICH in general, and West and Central Asian doll/puppet-making and

their related cultural aspects, in particular, at various levels (governmental bodies, local

communities, NGOs, guild unions, experts, individual bearers and practitioners, etc)

raised;

2. Acquaintance with successful safeguarding measures in the field of West and Central

Asian ethnic dolls and puppets promoted;

3. A pilot study to develop working on and with successful safeguarding practices as an

effective safeguarding measure in the field of ICH organized and executed on the West

and Central Asian Region;

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 218 of 245

Action Plan
Period 2016

4. A list of expert recommendations provided for Tehran ICH Centre to plan its future

programmes in relation to West and Central Asian dolls/puppets, and on the Region‘s

ICH, in general;

5. Methods of encouraging community involvement in the process of safeguarding of

ICH explored through focusing on West and Central Asian ethnic dolls and puppets;

6. Expert advice provided for the involved West and Central Asian sides on effective

methods of safeguarding their ethnic dolls and puppets and their related cultural

aspects.

UNESCO Performance Indicators

• Number of stakeholders involved in the implementation of the Convention

contributing information to the knowledge-management system

• Number of best practices promoted

• Gender balance amongst experts/participants in human and institutional capacity

workshops enhanced

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 219 of 245

Action Plan
Period 2016

Activity 3.6

Tehran ICH Centre‘s 2
nd

 International Research Festival on West and Central Asian

ICH, titled ―West and Central Asian Puzzle and Board Games‖

Mandate

- Research on safeguarding

- Encouraging community involvement

- Raising awareness and promoting visibility of ICH

- Dissemination of information, including best practices

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 220 of 245

Action Plan
Period 2016

Details

- Theme: ―West and Central Asian Traditional Puzzle and Board Games‖

- Target Group: ICH related sides over the Region (governmental organizations, local

communities, NGOs, experts, individual bearers and practitioners, etc.)

- Location: Iran (Islamic Republic of)

- Participation:

a) Article presentations, b) Round-table discussions, c) Indoor games

d) Outdoor games, e) Exhibition, f) Puzzle and Board Games Workshops

- Outcomes:

- Publication of articles and discussions

- Production of a documentary video

- Drafting of recommendations by the participants for Tehran ICH Centre to plan and

execute future activities

- Even magnitude:

- Expert meeting participated by maximally 20 female and male specialists, and attended

by an open group of audience;

- Maximally, 20 indoor/outdoor puzzle or board games performed and participated in;

- West and Central Asian traditional puzzle and board games exhibition, and puzzle and

board games workshops (no limitation on the number of participants);

- Framework:

- Effective Networking and Cooperation

- Global Capacity-building Strategy

- Duration: 3 days

- Budget Source: Tehran ICH Centre

Objectives

a) Awareness-raising on ICH in general, and West and Central Asian traditional puzzle

and board games and their related cultural aspects, in particular, at various levels

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 221 of 245

Action Plan
Period 2016

(governmental bodies, local communities, NGOs, guild unions, experts, individual

bearers and practitioners, etc);

b) Acquaintance with successful safeguarding measures in the field of West and Central

Asian traditional puzzle and board games, as a pilot study to develop working on and

with successful safeguarding practices as an effective safeguarding measure in the field of

ICH;

c) Providing Tehran ICH Centre with expert recommendations to plan its future

programmes in relation to West and Central Asian traditional puzzle and board games,

and on the Region‘s ICH, in general;

d) Exploring methods of encouraging community involvement in the process of

safeguarding of ICH through focusing on West and Central Asian traditional puzzle and

board games;

e) Providing the involved West and Central Asian sides with expert advice on effective

methods of safeguarding their traditional puzzle and board games and their related

cultural aspects.

Expected Results

1. Awareness on ICH in general, and West and Central Asian traditional puzzle and

board games and their related cultural aspects, in particular, at various levels

(governmental bodies, local communities, NGOs, guild unions, experts, individual

bearers and practitioners, etc) raised;

2. Acquaintance with successful safeguarding measures in the field of West and Central

Asian traditional puzzle and board games promoted;

3. A pilot study to develop working on and with successful safeguarding practices as an

effective safeguarding measure in the field of ICH organized and executed on the West

and Central Asian Region;

4. A list of expert recommendations provided for Tehran ICH Centre to plan its future

programmes in relation to West and Central Asian traditional puzzle and board games,

and on the Region‘s ICH, in general;

Output 3: Knowledge in Specific ICH Areas Deepened and Information Shared Across West and Central Asia Page 222 of 245

Action Plan
Period 2016

5. Methods of encouraging community involvement in the process of safeguarding of

ICH explored through focusing on West and Central Asian traditional puzzle and

board games;

6. Expert advice provided for the involved West and Central Asian sides on effective

methods of safeguarding their traditional puzzle and board games and their related

cultural aspects.

UNESCO Performance Indicators

• Number of stakeholders involved in the implementation of the Convention

contributing information to the knowledge-management system

• Technical assistance provided for development of safeguarding plans for intangible

cultural heritage, including indigenous languages and endangered languages

• Number of Member States supported with technical assistance to introduce national

gender-sensitive and gender responsive cultural policies

• Number of best practices promoted

• Gender balance amongst experts/participants in human and institutional capacity

workshops enhanced

• Number of female practitioners participating in ICH safeguarding activities

Output 4

Promoting the Intangible Cultural Heritage in West and Central Asia

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 224 of 245

Action Plan
Period 2016

Activity 4.1

Organizing sub-regional public events in Iran, or other Member States upon their

interest, on special occasions, or in the name of the countries over the Region, to

facilitate familiarization with the Region‘s ICH, in order to promote research on

safeguarding and prepare the ground for such research

Mandate

- Raising awareness and promoting visibility of ICH

- Encouraging community involvement

- Networking and international cooperation

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 225 of 245

Action Plan
Period 2016

Details

- Target Group: Female and male representatives from Communities, NGOs, guild

unions, governmental bodies, etc, from five countries on the Region.

- Framework:

- Effective Networking and Cooperation

- Global Capacity-building Strategy

- Duration: Maximally one day for each event

- Place: Locations specified in different provinces in Iran, or other countries over the

Region, according to the location of the Target Group

- Agenda:

a) Speeches

b) Article presentations

c) Round-table discussions

d) Cultural performances

e) Exhibitions

f) Traditional food

g) Traditional games

etc.

- Budget Source: Tehran ICH Centre

- Objectives:

a) Raising awareness on ICH and the 2003 Convention at various levels in Iran (local

community to governmental body levels);

b) Strengthening the ties between Tehran ICH Centre and its Member States;

c) Encouraging West and Central Asian non-Member States to join Tehran ICH

Centre, while strengthening the mutual ties;

d) Encouraging local community involvement in the safeguarding of the West and

Central Asian ICH;

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 226 of 245

Action Plan
Period 2016

e) Promoting networking objectives in the field of ICH over the West and Central

Asian Region;

f) Increasing the number of female and male individuals over the West and Central

Asia aware of the 2003 Convention, from different sectors and at various levels, while

identifying eager and talented ones, especially among local community members, to

plan and enact future implementation activities with their collaboration.

Expected Results

1. Awareness on ICH and the 2003 Convention raised at various levels in Iran and over

the West and Central Asian Region (local community to governmental body levels);

2. Ties strengthened between Tehran ICH Centre and its Member States;

3. West and Central Asian non-Member States encouraged to join Tehran ICH Centre;

4. Mutual respect among West and Central Asian states and local communities

promoted;

5. West and Central Asian local communities encouraged to be involved in the

safeguarding of their ICH;

6. Networking objectives in the field of ICH over the West and Central Asian Region

promoted;

7. Number of female and male individuals over the West and Central Asia aware of the

2003 Convention, from different sectors and at various levels increased;

8. Eager and talented individuals over the West and Central Asia identified, especially

among local community members, to plan and enact future implementation activities

with their collaboration.

9. Ground made for the safeguarding of the west and central Asian ICH, and for the

promotion of research on ICH for the sake of its safeguarding

UNESCO Performance Indicators

• Number of organizations within and outside the United Nations system, civil society,

and the private sector contributing to programme delivery

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 227 of 245

Action Plan
Period 2016

• Number of research initiatives and titles on ICH safeguarding

• Number of people, communities, etc, aware of the importance of ICH and its

safeguarding

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 228 of 245

Action Plan
Period 2016

Activity 4.2

Tehran ICH Centre‘s Promotional Regional Networking Project, titled ―Establishing

Kinship Relations among ICH Elements/Local Communities over the West and

Central Asia‖ (Phase 1: Feasibility study of the subject over the Region and

programming for a pilot project)

Mandate

- Encouraging community involvement

- Research on safeguarding

- Networking and international cooperation

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 229 of 245

Action Plan
Period 2016

Details

- Theme: ―Drafting rules of procedure for approval in 2017, and proposing the first

pilot project‖;

- Short Description:

A number of local communities over the West and Central Asia represent striking

similarities among their ICH properties to the extent that either the communities,

themselves, or their ICH properties can be announced as close relatives of each other.

The proposal here follows the older initiative by some international organizations to

establish, so called, ―sisterhood‖ relations among cities of the world, and, by way of that,

to promote cultural relations. Here, however, Tehran ICH Centre will try to come up

with procedures to establish and promote kinship relations among local communities,

or their ICH properties, to promote ―local community involvement‖, ―networking

objectives‖, ―awareness-raising‖, and, on the whole, ―safeguarding of ICH‖, over its

geographical domain.

- Target Group: Local Communities, NGOs, guild unions, governmental bodies,

research institutes, cultural centres, etc, over the West and Central Asia, as well as

internationally known experts negotiated with for their advice.

- Framework:

- Effective Networking and Cooperation

- Duration: Year 2016

- Place: Tehran ICH Centre

- Components:

a) Approval of the proposal at the 2016 GC Meeting,

b) Review of the related literature,

c) Gathering expert advice,

d) Drafting of Rules of Procedure,

e) Proposing the title of the pilot project.

- Budget Source: Tehran ICH Centre

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 230 of 245

Action Plan
Period 2016

- Objectives:

a) Raising awareness on ICH and the 2003 Convention at various levels over the West

and Central Asian Region (local community to governmental body levels);

b) Strengthening the ties between Tehran ICH Centre and its Member States;

c) Encouraging West and Central Asian non-Member States to join Tehran ICH

Centre, while strengthening the mutual ties;

d) Encouraging local community involvement in the safeguarding of the West and

Central Asian ICH;

e) Promoting networking objectives in the field of ICH over the West and Central

Asian Region;

f) Increasing the number of female and male individuals over the West and Central

Asia aware of the 2003 Convention, from different sectors and at various levels, while

identifying eager and talented ones, especially among local community members, to

plan and enact future implementation activities with their collaboration.

Expected Results

1. Awareness on ICH and the 2003 Convention raised at various levels in Iran and over

the West and Central Asian Region (local community to governmental body levels);

2. Ties strengthened between Tehran ICH Centre and its Member States;

3. West and Central Asian non-Member States encouraged to join Tehran ICH Centre;

4. Mutual respect among West and Central Asian states and local communities

promoted;

5. West and Central Asian local communities encouraged to be involved in the

safeguarding of their ICH;

6. Networking objectives in the field of ICH over the West and Central Asian Region

promoted;

7. Number of female and male individuals over the West and Central Asia aware of the

2003 Convention, from different sectors and at various levels increased;

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 231 of 245

Action Plan
Period 2016

8. Eager and talented individuals over the West and Central Asia identified, especially

among local community members, to plan and enact future implementation activities

with their collaboration.

UNESCO Performance Indicators

• Number of supported Member States utilizing strengthened human and institutional

resources for intangible cultural heritage and integrating ICH into national policies

• Number of stakeholders involved in the implementation of the Convention

contributing information to the knowledge-management system

• Number of networking activities in the field of ICH

• Number of individuals, communities, groups, etc, aware of the 2003 convention,

ICH, and methods of its safeguarding

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 232 of 245

Action Plan
Period 2016

Activity 4.3

Tehran ICH Centre‘s 2
nd

 Promotional Regional / International Competition

Mandate

- Raising awareness and promoting visibility of ICH

- Encouraging community involvement

- Research on safeguarding

- Networking and international cooperation

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 233 of 245

Action Plan
Period 2016

Details

- Theme: Holding Tehran ICH Centre‘s Amateur Photography Competition on West

and Central Asian ICH, entitled ―ICH in the Context‖, to promote research on ICH as

well as the safeguarding measures related to it.

- Short Description:

Tehran ICH Centre‘s 1
st

 Promotional Regional/International Competition planned and

executed in 2015 on the ―design of the Centre‘s permanent logo‖ provided the Centre

with valuable experience on methods of raising public awareness on ICH and

encouraging local community involvement in its safeguarding.

Regional/international competitions, generally, provide excellent opportunities for the

local community members to take part in promotional activities, among other

safeguarding measures in the field of ICH.

Equipped with the abovementioned, Tehran ICH Centre has decided to organize a

photography competition on West and Central Asian ICH. The only two conditions for

the competition include ―doing it in the natural context‖ and ―by amateur

photographers‖.

By way of this competition, Tehran ICH Centre hopes to promote ―local community

involvement‖, ―networking objectives‖, ―awareness-raising‖, and, on the whole,

―safeguarding of ICH‖, over its geographical domain.

- Target Group: Local Communities, NGOs, guild unions, governmental bodies,

research institutes, cultural centres, etc, over the West and Central Asia, as well as

interested photographers worldwide.

- Framework:

- Effective Networking and Cooperation

- Duration: Year 2016

- Place: Tehran ICH Centre

- Components:

a) Approval of the proposal at the 2016 GC Meeting,

b) Publication of the call for competition,

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 234 of 245

Action Plan
Period 2016

c) Submission and evaluation periods,

d) Announcement of the results,

e) Publication of photo album.

- Budget Source: Tehran ICH Centre

Objectives

a) Raising awareness on ICH and the 2003 Convention at various levels over the West

and Central Asian Region (local community to governmental body levels);

b) Strengthening the ties between Tehran ICH Centre and its Member States;

c) Encouraging West and Central Asian non-Member States to join Tehran ICH

Centre, while strengthening the mutual ties;

d) Encouraging local community involvement in the safeguarding of the West and

Central Asian ICH;

e) Promoting networking objectives in the field of ICH over the West and Central

Asian Region;

f) Increasing the number of female and male individuals over the West and Central

Asia aware of the 2003 Convention, from different sectors and at various levels, while

identifying eager and talented ones, especially among local community members, to

plan and enact future implementation activities with their collaboration.

g) Promoting the reputation of Tehran ICH Centre at the international level, as a

Category 2 Centre under the auspices of UNESCO, involved in safeguarding-based

research on ICH.

Expected Results

1. Awareness on ICH and the 2003 Convention raised at various levels in Iran and over

the West and Central Asian Region (local community to governmental body levels);

2. Ties strengthened between Tehran ICH Centre and its Member States;

3. West and Central Asian non-Member States encouraged to join Tehran ICH Centre;

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 235 of 245

Action Plan
Period 2016

4. Mutual respect among West and Central Asian states and local communities

promoted;

5. West and Central Asian local communities encouraged to be involved in the

safeguarding of their ICH;

6. Networking objectives in the field of ICH over the West and Central Asian Region

promoted;

7. Number of female and male individuals over the West and Central Asia aware of the

2003 Convention, from different sectors and at various levels increased;

8. Eager and talented individuals over the West and Central Asia identified, especially

among local community members, to plan and enact future implementation activities

with their collaboration

9. Reputation of Tehran ICH Centre promoted at the international level, as a Category

2 Centre under the auspices of UNESCO, involved in safeguarding-based research on

ICH. .

UNESCO Performance Indicators

• Number of stakeholders involved in the implementation of the Convention

contributing information to the knowledge-management system

• Number of best practices promoted

• Number of networking activities in the field of ICH

• Number of individuals, communities, groups, etc, aware of the 2003 convention,

ICH, and methods of its safeguarding

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 236 of 245

Action Plan
Period 2016

Activity 4.4

Promotion of the pilot project ―Learning with Intangible Heritage for a Sustainable

Future (Guidelines for Educators in the Asia-Pacific Region)‖ on the West and Central

Asia (Phase 1)

Mandate

- Disseminate information, including best practices

- Raising awareness and promoting visibility of ICH

- Research on safeguarding

- Encouraging community involvement

- Training and capacity-building

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 237 of 245

Action Plan
Period 2016

Details

- Theme: Editing Textbooks on ICH for West and Central Asian Elementary School

Children: Feasibility Study and a Pilot Project

- Short Description: ―Learning with Intangible Heritage for a Sustainable Future

(Guidelines for Educators in the Asia-Pacific Region)‖ is the title of a book published in

2015 by UNESCO Headquarters and UNESCO Bangkok Office to introduce the

results of a pilot project to link education and culture in Pakistan, Palau, Uzbekistan,

and Viet Nam. Having resulted in effective outcomes, the promotion of the project was

advised to be included among the undertakings of Tehran ICH Centre.

Tehran ICH Centre has included the present activity among its 2016 programmes on

these same lines. As a first step, the Centre will examine editing Textbooks on ICH for

West and Central Asian Elementary School Children by way of planning and executing

a feasibility study and devising a pilot project through editing a bilingual book in Persian

and English.

- Target Group: Elementary School Children

- Target Group Size: Open

- Framework: Global Capacity-building Strategy

- Duration: Year 2016

- Components and Outcomes:

(1) A bilingual textbook on ICH in Persian and English to be distributed among the

West and Central Asian States, as well as other interested sides worldwide,

(2) A pilot teaching project for primary-school children in Iran,

- Budget Source: Tehran ICH Centre

- Participation: Competent Iranian and non-Iranian experts, as well as talented local

community members, identified and nominated by Tehran ICH Centre

Objectives

a) Raising awareness on ICH and the 2003 Convention at various levels over the Region

(local community to governmental body levels);

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 238 of 245

Action Plan
Period 2016

b) Promoting the link between education and culture, with special focus on ICH, over

the West and Central Asian Region;

c) Preparation of the ground for effective transmission of ICH between generations over

the West and Central Asia;

d) Preparation of the ground for local community involvement in ICH safeguarding

over the West and Central Asia;

e) Identification of competent female and male individuals among available Iranian and

non-Iranian experts to collaborate with;

f) Increasing the number of female and male individuals over the region aware of the

2003 Convention, from different sectors and at various levels, while identifying eager

and talented ones, especially among local community members, to plan and enact

future capacity-building and implementation activities with their collaboration.

g) Disseminating information on the pilot project ―Learning with Intangible Heritage for

a Sustainable Future‖, as a successful safeguarding project in the field of ICH;

h) Promoting the Visibility of ICH in general in West and Central Asia;

i) Promoting safeguarding-based research on ICH in West and Central Asia.

Expected Results

1. Awareness on ICH and the 2003 Convention raised at various levels over the Region

(local community to governmental body levels);

2. The link between education and culture promoted over the West and Central Asian

Region, with special focus on ICH;

3. Ground prepared for effective transmission of ICH between generations over the

West and Central Asian Region;

4. Ground prepared for local community involvement in ICH safeguarding over the

West and Central Asian Region;

5. Competent female and male individuals among available Iranian and non-Iranian

experts identified to collaborate with;

Output 4: Promoting the Intangible Cultural Heritage in West and Central Asia Page 239 of 245

Action Plan
Period 2016

6. Number of female and male individuals over the region aware of the 2003

Convention, from different sectors and at various levels increased;

7. Eager and talented individuals, especially among local community members,

identified to plan and enact future capacity-building and implementation activities with

their collaboration.

8. Information increased on the pilot project ―Learning with Intangible Heritage for a

Sustainable Future‖, as a successful safeguarding project in the field of ICH over the

West and Central Asia;

9. Visibility of ICH in general promoted in West and Central Asia;

10. Safeguarding-based research on ICH promoted in West and Central Asia.

UNESCO Performance Indicators

• Technical assistance provided for development of safeguarding plans for intangible

cultural heritage, including indigenous

• Number of best practices promoted

• Number of Member States with institutional resources strengthened (ministries,

institutes, NGOs, universities, ICH committees)

Action Plan
Period 2016

Output 5

Others (Procedural Activities)

Output 5: others Page 241 of 245

Action Plan
Period 2016

Full mandate

5-1. Holding Tehran ICH Centre‘s 3
rd

 Ordinary Governing Council Meeting (May

2016)

5-2. Preparation for the 2017 GC Meeting

5-3. Holding two meetings of Centre‘s Executive Board

Part 2

Time-frame

and

Budget

 Page 243 of 245

Action Plan
Period 2016

Activity Title Time Frequency
Budget

(US$)

Activity 1.1.1 Nomination Workshop for Armenia Year 2016 Punctual 13000

Activity 1.1.2 Inventorying Workshop for Turkmenistan Year 2016 Punctual 13000

Activity 1.1.3 Implementation Workshop for Afghanistan Year 2016 Punctual 13000

Activity 1.1.4 Implementation Workshop for Pakistan Year 2016 Punctual 13000

Activity 1.1.5 Inventorying Workshop for Iraq Year 2016 Punctual 8500

Activity 1.1.6 Two implementation Workshops for Iran Year 2016 Punctual 8500

Activity 1.2 Organizing 10 minor awareness-raising programmes Year 2016 Continual 2000

Activity 1.3
Participation of Centre‘s staff in regional and international

meetings, sessions, conferences and workshops
Year 2016 Punctual 10000

Activity 2.1
Planning and organizing contacts with 6 countries over the Region

to encourage them to participate in the Centre as Member States
Year 2016 Continual 12000

Activity 2.2
Conclusion of MOUs between Tehran ICH Centre, on the one

hand, and UNESCO, or World C2Cs
Year 2016 Continual 500

Activity 2.3

Improving methods of cooperation of the Centre with

Participating States to guarantee regular updating of the Centre‘s

virtual spaces (Website, Facebook, Instagram, etc)

Year 2016 Continual 500

Activity 3.1
Publication of the 1

st

 Quadrennial Report of Tehran ICH

Centre‘s Activities (Period 2012-2016)
Year 2016 Continual 500

Activity 3.2
2

nd

 International Expert Meeting on Safeguarding West and

Central Asian Intangible Cultural Heritage
October Punctual

20000 +

Sponsored

Activity 3.3
3

rd

 International Expert Meeting on Safeguarding West and

Central Asian Intangible Cultural Heritage
January 2017 Punctual

20000 +

Sponsored

Activity 3.4
Virtual Calendar of the West and Central Asian ICH (Phase 2:

Data-gathering)
Year 2016 Continual 1000

 Page 244 of 245

Action Plan
Period 2016

Activity 3.5
Tehran ICH Centre‘s 1

st

 International Research Festival on West

and Central Asian ICH, on the Occasion of Nowrouz of 2016
March 2016 Punctual 30000

Activity 3.6
Tehran ICH Centre‘s 2

nd

 International Research Festival on West

and Central Asian ICH
November 2016 Punctual

45000 +

Sponsored

Activity 4.1
Organizing 10 sub-regional cultural programmes to facilitate

familiarization with the Region‘s ICH
Year 2016 Continual 24000

Activity 4.2

Tehran ICH Centre‘s Promotional Regional Networking Project,

titled ―Establishing Kinship Relations among ICH Elements/Local

Communities over the West and Central Asia‖ (Phase 1)

Year 2016 Continual 3000

Activity 4.3
Tehran ICH Centre‘s 2

nd

 Promotional Regional / International

Competition
November 2016 Punctual 4000

Activity 4.4

Promotion of the pilot project ―Learning with Intangible Heritage

for a Sustainable Future (Guidelines for Educators in the Asia-

Pacific Region)‖ on the West and Central Asia (Phase 1)

Year 2016 Continual 500

Activity 5.1
Holding Tehran ICH Centre‘s 3

rd

 Ordinary Governing Council

Meeting (May 2016)
May 2016 Punctual 60000

Activity 5.2 Holding two meetings of Centre‘s Executive Board
September 2016

March 2017
Punctual 6000

Other Salary Year 2016 - 150000

Other Logistics Year 2016 - 20000

Total 478000

