[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

12 COM WG
ITH/17/12.COM WG/6
Paris, 12 May 2017
Original: English
ITH/17/12.COM WG/6 – page 4
ITH/17/12.COM WG/6 – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

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

Chengdu, People’s Republic of China
11 to 13 June 2017
Item 6 of the Agenda
Mobilization of complementary information sources
and utilization of collected information
	Summary

Monitoring the overall results framework for the Convention will rely on existing reporting obligations while making sure not to create new ones. The working group will therefore be asked to consider how the Convention’s monitoring can integrate information from complementary sources and contribute effectively to parallel and complementary monitoring exercises.

1. Monitoring the overall results framework for the Convention will draw primarily on information produced during the periodic reporting process, as required by the Convention in its Articles 12 and 29 (see also Chapter V of the Operational Directives). In a few cases, the Convention can also draw upon other existing reports during the monitoring process; monitoring of two indicators (22 and 26) will depend primarily upon this additional information. Adoption of an overall results framework will help to make those existing reports more useful without imposing new reporting obligations on States Parties.
2. Existing reporting obligations fall on a number of different actors. States Parties benefiting from international assistance from the Intangible Cultural Heritage Fund, be it financial or technical, have an additional reporting obligation on the implementation of that assistance (Article 24). Non-governmental organizations accredited to act in an advisory capacity to the Committee (Article 9) report on their activities so that the Committee may undertake its quadrennial review of their accreditation (paragraph 94 of the Operational Directives). Also, according to Article 30, the Committee shall submit a report to the General Assembly at each of its sessions on the basis of its activities and decisions (Article 8) and the reports by States Parties (Article 29). Finally, the Secretariat, as the organ that is to assist the Committee and the General Assembly (Article 10), has been asked by the Convention’s two governing bodies to report on its activities at each of their sessions. While not all of the proposed indicators will be relevant to the aforementioned reports, those reports can be more closely aligned with the overall results framework where relevant and can provide more useful information by being guided by this overall framework. In turn, as States Parties prepare their periodic reports they can integrate information they may have gathered in the context of those specific requirements. Those reports could thus constitute additional sources of information, complementary to the periodic reports, when monitoring the implementation of the Convention at both the national and international levels.
3. The concern for the complementarity of sources of information to monitor the implementation of the Convention has already been raised by the Committee. Based on recommendation 23 of the evaluation of the standard-setting work of UNESCO’s Culture Sector
 undertaken by the UNESCO’s Internal Oversight Service (IOS) in 2013, the Committee encouraged ‘States Parties to complement the data gathered on the implementation of the Convention through Periodic Reports submitted by States Parties including information provided by relevant NGOs’ (Decision 8.COM 5.c.1). The IOS Evaluation found that monitoring of the implementation of the Convention at the national level is done in many different ways. Even though in most States, the major monitoring responsibility lies at the government level, be it national, provincial and/or local, the IOS Evaluation referred to some cases where other stakeholders including academia, NGOs and communities were involved. Given that communities, NGOs, and many other stakeholders play a key role in the implementation of this Convention, it is necessary to conceive an overall monitoring and follow-up that can take their views into account, although as intergovernmental mechanism ratified by States, it is natural that its follow-up primarily presents governmental perspectives. The actual implementation of the overall results framework will therefore need to consider how non-State actors of the Convention can be further involved in the process of reporting.
4. Although this is the first UNESCO monitoring effort aimed specifically at intangible cultural heritage, other previous efforts have included intangible cultural heritage within their scope. However, such efforts did not aim to measure the impact of the Convention – to what extent this standard-setting instrument achieves its purposes – as the overall results framework proposes to do, but rather have sought to measure the importance, frequency, or economic contribution of, or the degree of participation in, cultural expressions and activities that might be encompassed by the term intangible cultural heritage. The 2009 UNESCO Framework for Cultural Statistics
 approaches intangible cultural heritage as a ‘transversal cultural domain’ that can be measured across a range of sectoral domains (cultural and natural heritage; performance and celebration; visual arts and crafts; books and press; audio-visual and interactive media; and design and creative services). The inclusion of this transversal dimension is deemed critical to measuring ‘the full breadth of cultural expression’. However, the framework recognizes that intangible cultural heritage presents ‘major challenges to measurement’ and calls for further methodological work to develop appropriate measurement tools.
5. In the same vein, UNESCO developed the Culture for Development Indicators (CDIS) as an advocacy and policy tool to assess the multidimensional role of culture in development processes through facts and figures.
 This tool, made available to States wishing to use it on a voluntary basis, includes a core indicator on ‘heritage sustainability’ to analyse ‘the different types of public commitments, efforts and results directed towards heritage protection, safeguarding and valorisation’. The indicator combines three components: i) ‘Registrations and Inscriptions’, intended to approximate the extent to which participation in international listing mechanisms can be taken as a proxy for a State’s commitment to the protection and safeguarding of heritage resources; ii) ‘Protection, Safeguarding and Management’, highlighting the extent to which public authorities ensure heritage’s conservation, valorisation and sustainable management, and iii) ‘Transmission and Mobilization of Support’, looking at the efforts deployed to raise awareness and understanding among communities and citizens of the value and sense of heritage. The CDIS considers intangible cultural heritage in the broader context of heritage in general, but does overlap in certain respects with the proposed results framework for the Convention (see in particular core indicators 2, 4, 5, 6, 7, 8 and 15). Those States wishing to implement CDIS may consequently find that their reporting to the Convention benefits from the synergies between the two frameworks.
6. It should nevertheless be noted that the overall results framework for the Convention, dedicated as it is to intangible cultural heritage, gives greater attention than the Framework for Cultural Statistics or CDIS to areas such as the impact of intangible cultural heritage safeguarding on fostering human well-being, dignity and creativity beyond the strictly cultural sphere. It can therefore be expected that the overall results framework of the Convention will be used to collect information that can support other – often more global – reporting frameworks, including national and international Sustainable Development Goals
 (SDGs) reports. Member States have clearly expressed their resolve to back implementation of the SDGs with robust, voluntary, effective, participatory, transparent, integrated reviews of progress.
 In the interest of coherence and cost-effectiveness, monitoring efforts on the implementation of the Convention should contribute where relevant to this global effort of measuring progress on the SDGs. This seems all the more desirable since the sixth session of the General Assembly of the States Parties adopted a new chapter of the Operational Directives for the Implementation of the Convention on ‘Safeguarding intangible cultural heritage and sustainable development at the national level’ which is very much in harmony with the 2030 Agenda.

7. UNESCO’s Draft Programme and Budget for 2018-2012 (39 C/5)
 highlights how the Organization intends to embed the 2030 Agenda’s principles into its programmes, building on a thorough global mapping of UNESCO’s contribution to the SDGs. Safeguarding intangible cultural heritage, as an essential component of communities’ identities and intergenerational ties, is closely linked to an Agenda that is centred on ensuring people’s well-being, dignity and equality. Therefore, directly or indirectly, the safeguarding of intangible cultural heritage contributes to the implementation of the 2030 Agenda. The mapping undertaken to elaborate the draft 39C/5 highlights several SDGs whose achievement could be facilitated through the implementation of the Convention. Specifically, the following themes emerged as being particularly relevant to the implementation of the Convention:
	SDG 2
	End hunger, achieve food security and improved nutrition and promote sustainable agriculture

	
	in particular target 2.4
	By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality.

	SDG 4
	Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

	
	in particular target 4.7
	By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture’s contribution to sustainable development.

	SDG 5
	Achieve gender equality and empower all women and girls

	
	in particular target 5.5
	Ensure women’s full and effective participation and equal opportunities for leadership at all levels of decision-making in political, economic and public life.

	
	and target 5.c
	Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels.

	SDG 11
	Make cities and human settlements inclusive, safe, resilient and sustainable

	
	in particular target 11.4
	Strengthen efforts to protect and safeguard the world’s cultural and natural heritage.

8. Certain core indicators (1, 2, 13 and 15) can therefore be useful for measuring the progress made at the national and international levels towards the implementation of the 2030 Agenda. Nevertheless the results framework aims first and foremost to serve as a reference and guide for the implementation of the Convention by and for different stakeholders, in order to measure the impact that intangible cultural heritage safeguarding may have on human well-being, dignity and creativity.
�.	‘Evaluation of UNESCO’s Standard‐setting Work of the Culture Sector: Part I – 2003 Convention for the Safeguarding of the Intangible Cultural Heritage’ available in � HYPERLINK "http://unesdoc.unesco.org/images/0022/002230/223095e.pdf" \t "_blank" �English�|� HYPERLINK "http://unesdoc.unesco.org/images/0022/002230/223095f.pdf" \t "_blank" �French�|� HYPERLINK "http://unesdoc.unesco.org/images/0022/002230/223095s.pdf" \t "_blank" �Spanish�|� HYPERLINK "http://unesdoc.unesco.org/images/0022/002230/223095a.pdf" \t "_blank" �Arabic�.

�.	� HYPERLINK "http://www.uis.unesco.org/culture/Documents/framework-cultural-statistics-culture-2009-en.pdf" �http://www.uis.unesco.org/culture/Documents/framework-cultural-statistics-culture-2009-en.pdf�

�.	� HYPERLINK "http://en.unesco.org/creativity/sites/creativity/files/cdis_methodology_manual.pdf" �http://en.unesco.org/creativity/sites/creativity/files/cdis_methodology_manual.pdf�

�.	� HYPERLINK "https://sustainabledevelopment.un.org/sdgs" �https://sustainabledevelopment.un.org/sdgs�

�.	2030 Agenda, paragraph 72.

�.	Another case of possible synergy could be the monitoring framework of the 2005 Convention on the Protection and Promotion of the Diversity of Cultural Expressions (� HYPERLINK "http://unesdoc.unesco.org/images/0024/002428/242866e.pdf)" �http://unesdoc.unesco.org/images/0024/002428/242866e.pdf)�, in particular the area of monitoring ‘Culture integrated into national sustainable development policies and plans’.

�.	� HYPERLINK "http://unesdoc.unesco.org/images/0024/002477/247747e.pdf" �http://unesdoc.unesco.org/images/0024/002477/247747e.pdf�

