

OKTASAŠSOAHPAMUŠ IMMATERIÁLA KULTURÁRBBI SUODJALEAMIS

Ovttastuvvan nášuvnnaid bájásgeassin-, dieđa- ja kulturorganisašuvnna, maňjelis Unesco, oktasaščoahkkin čoahkkanan 32. čoahkkimii Parisis 29 beaivvi čakčamánu 17 beaivái golggotmánu 2003,

čujuha leahkki olmmošvuoigatvuodaid guoski ášsegirjjiide, erenoamážit jagi 1948 olmmošvuoigatvuodaid oppamáilmálaš julggáštussii, ekonomalaš, sosiálalaš ja čuvgehuslaš vuoigatvuodaid guoski riikkaidgskasaš oktasašsoahpamuššii jagis 1966 sihke siviilavuoigatvuodaid ja politihkalaš vuoigatvuodaid guoski riikkaidgaskasaš oaktasašsoahpamuššii jagis 1966,

geahččá, ahte immateriála kulturárbevierus lea dehalaš mearkkašupmi kultuvrralaš máŋgaláganvuoda dehalamos arvvosmahttin sihke suvdilis ovdáneami nannehussan, dego Unesco ávžžuhusas, mii guoská árbevierrokultuvrra ja folklore suodjaleamis jagis 1989, Unesco kultuvrralaš máŋgláganvuoda guoski oppamáilmálaš julggáštusas jagis 2001 sihke Istanbul goalmmát jorba beavddi ráđdádallamiin dohkkehuvvon kulturministariid julggáštusas jagis 2002 deattuhuvvo,

geahččá, ahte immateriála kulturárbevierus lea vuđolaš oktavuohta materálalaš kulturárbevirui ja luonduárbevirui,

dovddasta, ahte šaddan riikkaidgaskašažžan ja sosiálalaš nuppástusat baicce láhčet vejolašvuođaid ođđalágan servošiid gaskasaš dialogai buktet maiddáí, seammaláhkai go utnohisvuohata, mielde immateriála kulturárbevieru hedjoneapmai, jávkamii ja duššamii laktáseaddji lossa áitagiid, mii šaddá erenoamážit gažaldagas leahkki árbevieru suodjalaepmai várrejuvvon resurssaid vánisuodas,

lea didolaš oppamáilmálaš dáhtus ja oktasaš fuolas, mii boahtá olmmošsoga immateriála kulturárbevieru suodjaleapmai,

dovddasta, ahte servošiin, erenoamážit eamiálbmogiid servošiin, joavkuin ja muhtun dáhpáhusain maiddáí priváhtaolbmuin lea dehalaš rolla immateriála kulturárbevieru buvttadeamis, suodjaleamis, doalaheamis ja ođđasishábmemis ja dakko bokte maiddáí kultuvrralaš máŋgaláganvuoda ja olmmošlaš luovvivuođa ovddideamis,

gávnnaha, ahte Unesco doaimmat normatiivalaš ášsegirjjiid ráhkadeapmin kulturárbevieru suodjaleami várás, erenoamážit oktasašsoahpamušain máilmimi kultur - ja luonduárbevieru suodjaleamis jagis 1972, lea leamaš bistevaš váikkuhus,

gávnnaha ain, ahte doaisttázii ii leat gávdnomis máŋggagaskasaš ášsegirji immateriála kulturárbevieru suodaleami várás,

geahččá, ahte kultur- ja luonduárbevieru guoski dálá riikkaidgaskasaš soahpamušaid, ávžžuhusaid ja mearrádusa galgá viiddidit ja dievasmahttit ođđa, immateriála kulturárbevirui gulavaš mearrádusaiguin,

geahččá, ahte erenoamážit go lea gažaldat nuorat buolvvain lea dárbbašlaš lasihit viidásabbot diđolašvuođa immateriála kulturárbevieru ja dan suodjaleami móvssolašvuođaš,

geahččá, ahte riikkaidgaskasaš searvvuš, galgá ovttas dán oktasašsoahpamuša oassebeallin leahkki riikkaiguin, doaibmat immateriála kulturárbevieru suodjaleami dihtii oktasašbarggu ja gaskavuođa veahkeheami vuoiŋjas,

máhcaha millii Unesco immateriála kulturárbevirrui gulavaš prográmmaid, erenoamážit prográmmájulggáštusa olmmošsoga njálmmálaš ja immateriála árbbi meaštirdujiin,

geahččá, ahte immateriála kulturárbevierus lea buhttemeahttun rolla buktit olbmuid lagabui nuppiid sihke nannet áddejumi ja vuorrováikkuhusa olbmuid gaskkas,

dohkkeha dán oktasašsoahpamuša 17 beaivve golggotmánu 2003.

I. Oktasaš mearrádusat

1 artihkal– Oktasašsoahpamuša ulbmilat

Dán oktasašsoahpamuša ulbmilin lea:

- (a) suodjalit immateriála kulturárbevieru;
- (b) sihkkarastit áššáiosolaš servošiid, joavkkuid ja oktagasa kulturárbevieru gudnejahttin;
- (c) báikkálaš, riikkasis ja riikkaidgaskasaš dásis buoridit oppalaš didolašvuoda immateriála kulturárbevieru mearkkašumis ja sihkkarastit árbevieru oažžun árvvu;
- (d) fállat riikkaidgaskasaš oktasašbarggu ja doarjaga.

2 artihkal – Meroštallamat

Dán oktasašsoahpamusáš

1. " Immateriála kulturárbevieruin " dárkuhuvvojít geavadagat, govvádusat, ovdanbuktojumit, dieđut, dáiddut– sihke daidda laktáseaddji gaskaoamit, biergasat, artefávttat ja kultuvrralaš sajtimaid servošat, joavkkut ja muhtun dáhpáhusain priváhtaolbmot dovddastit oassin iežaset kulturárbevieru. Dán immateriála kulturárbevieru, mii sirdašuvvá buolvvvas nubbái, servošat ja joavkkut hábmejit jámma odđasis iežaset birrasa ektui, vuorrováikkuhusas luonduin ja iežas historjjain, ja dat buktá sidjiide dovddu identitehtas ja jotkkolašvuoda, ovddidemiin dakko bokte kultuvrralaš máŋgalaganvuoda ja olmmošlaš luovvivuoda gudnejahtima. Dán oktasašsoahpamusáš vuodjut dušše dákkár immateriála kulturárbevirrui, mii vástida dála olmmošvuogatvuodaid guoski áššegirjjiid sihke deavdá gáibádusaid servošiid, joavkkuid ja oktagasaid gaskasaš gudnejahtimis ja suvdilis ovdáneamis.

2. Ovddabealde 1 čuoggás meroštallojuvvon "immateriála kulturárbevieru" ollái gullet earet eará čuovvovaš suorggit:

- (a) njálmmálaš árbevierru ja ovdanbuktojupmi, mielde maidddái giella immateriála kulturárbevieru gaskaoapmin;
- (b) luoiddastan dáidagat;

- (c) sosiálalaš vierut, rituálat ja ávvudilálašvuodat;
- (d) lundai ja máilmomiávvosii laktáseaddji diehtu ja geavadagat;
- (e) árbevirolaš duojárdáiddut.

3. "Suodjaleapmi" dárkuha immateriála kulturárbevieru ealasvuoda dáhkideami dihtii dahkkojuvvon doaimmaid, mielde dan eará oassesurggiid meroštallan, vurken, dutkamuš, seailluhapmi, suodjaleapmi, ovddideapmi, nannen ja ealáskahttin sihke daid sirdin erenoamážit virggálaš skuvlema ja eahpevirggálaš oahppama vugiiguin.

4. "Oassebeliin" dárkuhuvvojit riikkat, maid dát oktasašsoahpamuš čatná ja maid guovllus oktasašsoahpamuš lea fámus.

5. Dát oktasašsoahpamuš lea gustovaš mutatis mutandis 33 artihkkalis dárkuhuvvon guovlluin, main bohtet soahpamuša oassebealit máinnašuvvon attihkkalis leahkki eavttuid mielde. Dákko bokte "oassebeliin" dárkuhuvvojit maiddái dát guovllut.

3 artihkal – Gaskavuohta eará riikkaidgaskasaš soahpamušaide

Manje dán oktasašsoahpamušaš ii galgga tulkot

(a) nuppástuvvat Máilmomi kultur - ja luonduárbevieru suodjaleamis dahkkojuvvon oktasašsoahpamuša jagis 1972 iige vuolidemiin dan dáhkidan suodjaleami dási dákkáraš máilmomiárbevierročuozáhagaid oasil, maidda njuolgga gullá juoidá immateriála kulturárbevierru; iige

(b) váikkuhit oassebeliid vuogatvuodaide dahje geatnegasvuodaide, mat šadet vuoinjalaš opmodaga vuogatvuodaide dahje biologalaš dahje ekologalaš resurssaid geavaheami guoski riikkaidgaskasaš soahpamušain, maid oassebeallin dat leat.

II. Oktasašsoahpamuša doaibmaorgánat

4 artihkal – Oassebeliid oktasaščoahkkin

1. Vuodđuduvvo oassebeliid oktasaščoahkkin, manjelis "oktasaščoahkkin". Oktasaščoahkkin lea dán oktasašsoahpamuša dievasválddálaš doaibmaorgána.

2. Oktasaščoahkkin čoahkkana njuolggadusvuloš čoahkkimii juohke nuppi lagi. Dat sáhttá doallat badjelmearálaš čoahkkima jos dat nu mearrida dahje jos ráđđehusaid gaskasaš suodjalankomitea dahje unnimustá goalmádas soahpmuša oassebeliin evttoha ášši guoski bivdaga.

3. Oktasaščoahkkin dohkkeha iežas meannudanvuohkenjuolggadusaid.

5 artihkal – Immateriála kulturárbevvieru ráđđehusaid gaskasaš suodjalakomitea

1. Unescoi vuodđuduvvo immateriála kulturárbevieru ráđđehusaid gaskasaš suodjalankomitea, manjelis "komitea". Dasa gullet gávcenuppelot oktasašsoahpamuša oassebealit ovddasteaddji, geaid oktasaščoahkkimii čoahkkanan oassebealit válljejit njealji jahkái go dát oktasašsoahpamuš lea boahktán fápmui 34 artihkkala mielde.

2. Komitea lahtuid lohkomearri lassána 24:ái go oktasašsoahpamuša oassebeliid lohkomearri lea unnimustá 50.

6 artihkal – Komitea lahtuid válljen ja doaibmabajit

1. Komitea lahtuid válljemis čuovvut objektiiva geográfafalas juohkásumi ja lotnašuvvama vuodđojurdagiid.
2. Komitea lahtuid vállje njealjejagašbadjái oktasašsoahpamuša oassebeliid oktasaščoahkkin.
3. Vuosttas válggain válljejuvvon komitea lahtuin bealis doaibmabadji lea goitotge ráddjejuvvon guovtti jahkái. Gažaldatvuloš riikkat válljejuvvojt vurbbiin vuosttas válgga oktavuođas.
4. Juohke nuppi lagi oktasaščoahkkin vállje komitea lahtuin beali.
5. Oktasaščoahkkin vállje maiddái rähpaseaddji báikkiid veardde lahttioriikkaid komiteai.
6. Komitea lahtu ii sáhte válljet guovtti maŋŋálas doaibmabadjái.
7. Komitea lahtut galget válljet iežaset ovddasdeaddjin olbmuid, geaid máhttu gokčá máŋggaid immateriála kulturárbevieru oassesurggiid.

7 artihkal – Komitea bargut

Komitea bargun lea, dán goittotge váikkukeahttá nuppe sajis dán oktasašsoahpamušas addojuvvon fápmudusaide:

- (a) ovddidit oktasašsoahpamuša ulbmiliid sihke doarjut ja čuovvut dan doibmiibidjama;
- (b) Fállat buriide geavadagaide gulavaš rávvema sihke addit ávžžuhusaid doaimmain immateriála kulturárbevieru suodjaleami várás;
- (c) válmmaštallat ja doaimmahit oktasaščoahkkima dohkkeheami várás hápmosa plánas ruhtaráju váriid geavaheamis 25 artihkkala mielde;
- (d) dutkat vugiid ruhtaráju váriid lasiheami dihtii sihke álgit dađe várás dárbašlaš doaibmabijuide 25 artihkkala mielde;
- (e) válmmaštallat ja evttohit oktasaščoahkkima dohkkeheami várás doaibmanrávvagiid dán oktasašsoahpamuša doibmii bijamii;
- (f) dutkat 29 artihkkala mielde oassebeliid doaimmahan muiatalusaid ja dahkat dain čoahkkáigeasuid oktasaščoahkkimii;
- (g) mannat čađa oassebeliid bivdagiid ja dahkat áššáigullevaš mearrádusaid komitea ráhkadan ja oktasaščoahkkima dohkkehan objektiivalaš válljenákkaid vuodul čuovvovš áššiin:
 - (i) lasáhusat 16, 17 ja 18 artihkkalis máinnašuvvон logahallamiidda ja evttohusaide;
 - (ii) 22 artihkkala mielde riikkaidgaskasaš doarjaga miediheapmi.

8 artihkal – Komitea doaibmanvuogit

1. Komitea lea ovddasvástádusas oktasaščoahkkimii. Komitea rapportere oktasaščoahkkimii buot iežas doaimmain ja mearrádusain.
2. Komitea dohkkeha iežas meannudanvuohkenjuolggadusaidis lahtuid guovtti goalmmátoasi eanetloguin.
3. Komitea sáhttá vuodđudit dárbbašlažjan geahčan gaskaboddasaš ráđđeaddi doaibmaorgánaid veahkehit dan iežas bargguid dikšumis.
4. Komitea sáhttá bovdet čoahkkimiidda almmolaš dahje priváhta doaibmiid sihke priváhtaolbmuid, geainna lea dovddastuvvon máhttu immateriála kulturárbevieru eará oassesurggiin, sin gullama sierragažaldagain.

9 artihkal – Ráđđeaddi organisašuvnnaid akkrediteren

1. Komitea evttoha oktasaščoahkkimii dákkáraš álbmotorganisašuvnnaid akkrediterema, geain lea dovddastuvvon máhttu immateriála kulturárbevierusuorggis, nu ahte dat sáhttet doaibmat komitea ráđđeaddin.
2. Komitea doaimmaha oktasaščoahkkimii maiddái evttohusa dán akkrediteremis heivehuvvon vuodustusain ja meannudanvugiin.

10 artihkal – Čállingoddi

1. Komitea veahkeha Unesco čállingoddi.

2. Čállingoddi ráhkada oktasaščoahkkima ja komitea ášsegirjjiid, čoahkkimiid álgoevttokuslisttuid sihke sihkkarastá mearrádusaid doibmiibidjama.

III. Immateriála kulturárbevieru suodjalaepmi riikkasis dásis

11 artihkal – Oassebeliid barggut

Juohkehaš oassebealli galgá:

- (a) álgit dárbbašlaš doaimmaide immateriála kulturárbevieru suodjaleami várás iežas guovllus;
- (b) 2 artihkkala 3 čuoggás dárkuhuvvon suodjalandoaimmaid mielde dovdá ja meroštallá guovllustis gávdnojeaddji immateriála kulturárbevieru iešguđet elemeanttaid oktasašbarggus servošiiguin, joavkkuiguin ja áššáigullevaš álbmotorganisašuvnnaiguin.

12 artihkal – Logahallan

1. Dáhkideami dihtii suodjaleami eaktudan meroštallama ollašuvvama juohke oassebealli bargá, iežas dillái buoremusat heivvolaš vugiin, ovta dahje máŋgga logahallama immateriála kulturárbevierus guovllustis. Dáid logahallamat beaividuvvojit jeavddalaččat.
2. Luohpadettiin komiteai guđege baji 29 artihkkala mielde juohke oassebealli galgá čáhkadir dasa áššáigullevaš dieduid dán logahallamiin.

13 artihkal – Eará suodjalandeoaimmat

Dáhkideami dihtii iežas guovllus gávdnojeaddji immateriála kulturárbevieru suodjaleapmi, ráhkadeapmi ja ovddideapmi juohke oassebealli galgá figgat:

- (a) váldit atnui oktasaš doaibmalinjema, man ulbmlin lea ovddidit immateriála kulturárbevieru mearkkašumi servodagas sihke čáhkadir dákkáraš kulturárbevieru suodjaleamí plánenprogrammaide;
- (b) namuhit dahje vuodđudit ovta dahje eanet áššedovdiorgána iežas guovllus gávdnojeaddji immateriála kulturárbevieru suodjaleamí dihtii;
- (c) ovddidit dieđalaš sihke teknihkalaš ja dáidaga suorggi dutkamuš ja dutkamušmetodaid immateriála kulturárbevieru beaktulis suodjaleamí dárkuhusas, erenoamážit dáhpáhusain, main immateriála kulturárbevieru lea áitatvuložin;
- (d) váldit atnui heivvolaš vuogatvuodalaš, teknologalaš, hálddahuslaš ja ekonomalaš doaimmaid, maiguin figgojuvvo:
 - (i) ovddidit immateriála kulturárbevieru hálldašeapmai skuvlejeaddji lágádusaid vuodđudeami dahje daid nannema, sihke ovddidit kulturárbevieru sirdima immateriála kulturárbevieru ovddideami dahje ovdanbuktimá várás dárkuhuvvon foorumaid dahje báikkiid bokte;
 - (ii) dáhkidit immateriála kulturárbevieru oažžuma gudnejahttimin seammás dábalaš geavadagaid, mat meroštallet dihtolágan immateriála kulturárbevieru oažžuma;
 - (iii) vuodđudit immateriála kulturárbevieru vurkema institušuvnnaid ja álkidahttit doppe áššiid dikšuma.

14 artihkal – Skuvlen, diđolašvuoda nannen ja dáidduid lasiheapmi

Juohkehaš oassebealli geahčala buot áššáigullevaš vugiiguin:

- (a) dorvvastit immateriála kulturárbevieru identifiserema, gudnejahttima ja ovddideami servodagas erenoamážit lasihemiin:
 - (i) skuvlen-, diđolašvuoda nannen- ja diedihanprogrammaid, maid čuozáhahkan lea stuorra álbmot, erenoamážit nuorat;
 - (ii) áššáisolaš servošiidda ja joavkuide oaivvilduvvon skuvlenprogrammat;
 - (iii) immateriála kulturárbevieru suodjaleamí guoski dáidduid buorideapmai čuohcci doaimmat, mat leat erenoamážit jodiheapmi ja dieđalaš dutkamuš; ja
 - (iv) eahpevirggálaš diehtojuohkin;
- (b) juohkit álbmogii dieđu immateriála kulturárbevirrui čuohcci áitagiin sihke dán oktasašsoahpmuša ulbmiliid ollašuhtindoaimmain;

(c) ovddidit skuvlema dákkár lunddoláš birrasiid ja dehalaš báikkiid suodjaleami dihtii, maid leahkin lea guovddáš immateriála kulturárbevieru ovdanbuktimii.

15 artihkal – Servošiid, joavkkuid ja oktagasaid oassálastin

Iežas doaimmas immateriála kulturárbevieru suodjaleami dihtii juohke oassebealli geahčala dáhkidot dákkár kulturárbevieru ráhkadeaddji, doalaheaddji ja sirdi servošiid, joavkkuid ja dárbbu mielde maiddái oktagasaid nu viiddis go vejolaš oassálastima ja bidjat oassálastit sin aktiivalaččat immateriála kulturárbevieru hálldašeami dihtii.

IV. Immateriála kulturárbevieru suodjaleapmi riikkaviidosaaš dásis

16 artihkal – Olmmošsoga immateriála kulturárbevieru logahallan

1. Immateriála kulturárbevieru buoret oainnusvuoda ja dan mearkkašumi guoski oktasaš diđolašvuoda dáhkideami sihke kultuvrralaš máŋgaláganvuoda gudnejahti ságastallama ovddideami dihtii komitea vuodđuda, oassebeliid evttohusa mielde, olmmošsoga immateriála kulturárbevieru logahallama sihke beaividá ja olggosaddá dan.

2. Komitea rakhada ja evttoha oktasaščoahkkima dohkkeheami várás logahallama vuodđudeami, beaivideami ja olggosaddima kritearaid.

17 artihkal – Hohpoláš suodjaleami gáibideaddji immateriála kulturárbevieru logahallan

1. Ulbmilin áššáigullevaš suodjalandoaimmaid čađaheapmi komitea vuodđuda njuolggo suodjaleami eaktudeaddji immateriála kulturárbevieru logahallama, beaividá ja olggosaddá dan sihke dat sistisdoallá čuožáhagaid oassebeliid bivdagis.

2. Komitea rakhada ja evttoha oktasaščoahkkima dohkkeheami várás logahallama vuodđudeami, beaivideami ja olggosaddima kritearaid.

3. Hui hohpoláš dáhpáhusain, maid objektiivalaš ákkaid oktasaščoahkkin dohkkeha komitea evttohusas, komitea sáhttá laktit gažaldatvuloš čuožáhaga 1 čuoggás mánnašuvvon logahallamii go lea ráđdádallan áššáisolaš oassebeliin.

18 artihkal – Prográmmat, fidnut ja doaimmat immateriála kulturárbevieru suodjaleami dihtii

1. Komitea vállje ja ovddida jeavddalaš gaskkaid oassebeliid evttohusaid vuodul, komitea meroštallan ja oktasaščoahkkima dohkkehan ákkaid mielde dakkáraš álbmotlaš, guđege guovllu guoski ja guovloguovdáš prográmmaid, projeavttaid ja doaimmaid immateriála kulturárbevieru suodjaleami dihtii, mat komitea oainnuid mielde buoremusat ollašuhttet dán oktasašsoahpamuša vuodđojurdagiid ja ulbmiliid ja váldet vuhtii ovddiidanriikkaid sierradárbbuid.

2. Dán várás komitea vuostáváldá, gieđahallá ja dohkkeha oassebeliid bivdagiid riikkaidgaskasaš doarjaga oažžuma dihtii, sihke gárve daid vuodul evttohusaid oktasaščoahkkimii.

3. Komitea doarju dákkáraš projeavttaid, prográmmaid ja doaimmaid ollášuhtima láhčimin buriid geavadagaid iežas meroštallan doaibmavugiiguin.

V. Riikkaidgaskasaš oktasašbargu ja doarjja

19 artihkal – Oktasašbargu

1. Dán oktasašsoahpamušas riikkaidgaskasaš oktasašbargguin dárkuhuvvo earet eará dieđuid ja vásáhusaid lonohallan, oktasašfidnuid sihke oassebeliide oaivvilduvvon doarjamekanismma hábmen, mainna dorjojuvvojít daid figgamušat suodjalit immateriála kulturárbevieru.
2. Váikkukeahttá riikkasis láhkaaddima njuolggadusaide dahje vuogatvuodalaš geavadagaide oassebealit gávnahit, ahte immateriála kulturárbevieru suodjaleapmi bálvala oppa olmmošsoga ovddu, ja čatnasit oktasašbargui dán ulbmila ovddieami dihtii guovttábeallásaš, guđege guovllu guoski, guovloguovdásaš ja riikkaidgaskasaš dásis.

20 artihkal – Riikkaidgaskasaš doarjaga ulbmilat

Riikkaidgaskasaš doarjaga sáhttá miedđihit čuovvovaš dárkuhusaide:

- (a) njuolggó suodjaleami eaktudeaddji immateriála kulturárbevieru logahallamii laktojuvvon árbevieru suodjaleapmi;
- (b) 11 ja 12 artihkkalis máinnašuvvon logahallamiid válmmaštallan;
- (c) álbmotlaš, guđege guovllu guoski ja guovloguovdásaš dásis ollášuhton immateriála kulturárbevieru suodjaleapmai plánejuvvon prográmmaid, projeavtaid ja doaimmaid doarjun;
- (d) eará komitea dárbašlažjan atnán dárkuhusat.

21 artihkal – Riikkaidgaskasaš doarjaga hámít

Komitea oassebeliide miedđihan doarjja galgá leat 7 artihkkalis máinnašuvvon doaibmanrávvagiid ja 24 artihkkalis dárkuhuvvon soahpamuša mielde, ja dan sáhttá addit čuovvovaš hámis:

- (a) suodjaleami iešguđege oasseguovlluide vuoddju dutkan;
- (b) áššedovdiid ja ámmátlaččaid fállan doarjja;
- (c) dárbašlaš beargoveaga skuvlen;
- (d) standaderemis ja eará doaimmain dárbašuvvon doarjja;
- (e) infrastruktuvraaid hábmen ja daid doaibma;
- (f) rusttetdoaimmaheamit ja máhttu;
- (g) eará ekonomalaš ja teknologalaš doarjaga hámít mielde dárbbu mielde loanat, main lea vuollegris reantu, miedđiheapmi ja skeňkehusat.

22 artihkal – Riikkaidgaskasaš doarjaga eavttut

1. Komitea mearrida meannudanvuogi riikkaidgaskasaš doarjaga guoski bivdagiid gieđahallamii ja meroštallá diedđuid, maid bivdagat galget sistisdoallat, dego plánejuvvon doaimmat ja dárbašlaš doarjjadoaimmat sihke árvvoštallan daid goluin.

2. Heahtedáhpáhusain komitea giedahallá doarjjabivdagiid dalán.

3. Mearrádusaid dagadettiin komitea bivdá dárbašlažjan geahčan čielggadusaid ja čealkámušaid.

23 artihkal – Riikkaidgaskasaš doarjaga bivdin

1. Juohke oassebealli sáhttá doaimmahit komiteai bivdaga riikkaidgaskasaš doarjaga oažžuma várás iežas guovllus leahkki immateriála kulturárbbi suojaleapmi dihtii.

2. Bivdaga sáhttá ráhkadir maiddái guovtti dahje máŋgga oassebeali oktasašbargun.

3. Bivdda galgá sisstisdoallat 22 artihkkala 1 čuoggás sirrejuvvon dieđuid sihke dárbašlaš ášsegirjjiid.

24 artihkal – Doarjaga oažžu oassebeali barggut

1. Miedihuvvon riikkaidgaskasaš doarjaja heivehallojuvvo doarjaga oažžu oassebeali ja komitea gaskasaš soahpamušas dán oktasašsoahpamuša mearrádusaid mielde.

2. Dábálačcat doarjaga oažžu oassebealli oassálastá iežas resurssaid olis daid suodjalandoaimmain saddan goluid juohkimii, maid čađaheami várás riikkaidgaskasaš doarjaja lea mieđihuvvon.

3. Doarjaga oažžu oassebealli doaimma komiteai rapportta immateriála kulturárbevieru suodjaleapmai ožžojuvvon doarjaga atnimis ávkin.

VI. Immateriála kulturárbevieru ruhtarádj

25 artihkal – Ruhtaráju luondu ja várit

1. Vuodđuduuvvo immateriála kulturárbevieru suodjalanruhtarádj, maŋjelis "ruhtarádj".

2. Unesco ruhtadeami guoski mearrádsuaid mielde vuodđuduuvvon ruhtarádj čoahkkana dan hálđui oskojuvvon váriin.

3. Ruhtaráju várit čoahkkanit:

(a) oassebeliid addin doarjagiin;

(b) Unesco oktasaščoahkkima gažaldatvuloš darkkuhusa várás mieđihan váriin;

(c) doarjagiin ja skeŋkehusain, maid leat ožžon

(i) eará riikkain;

(ii) Ovtastuvvan nášuvnnaid vuogádahkii gulavaš organisašuvnnain dahje prográmmain, erenoamážit Ovtastuvvan nášuvnnaid ovddidanprográmmas, sihke eará riikkaidgaskasaš organisašuvnnain;

(iii) almmolaš dahje priváhta servošiin dahje priváhtaolbmuin;

- (d) reanttuin, mat ruhtarádjui leat čoggon;
- (e) čoagginváriin sihke ruhtaráju buorrin ordnejuvvon dilálašvuodaid buvttadan várin;
- (f) eará váriin, maidda komitea ráhkadan, ruhtarádjui heivehuvvon rávvagat addet lobi.

4. Komitea doaimmahan ruhtaráju váriid geavaheami mearridit oktasaščoahkkima ásahan vuodđojurdagat.

5. Komitea sáhttá dohkkehít sierra fidnuid várás dárkuhusa dáfus dábalaš dahje sierrra doarjagiid ja earálágan doarjagiid eaktudemii, ahte komitea lea dohkkehán jearaldagas leahkki fidnuid.

6. Ruhtarádjui addon doarjagiidda ii oaččo laktásit makkárge politihkalaš, ekonomalaš dahje eará eaktu, mii livččii dán oktasašsoahpamuša ulbmiliid vuostá.

26 artihkal – Oassebeliid mávssut ruhtarádjui

1. Dán oktasašsoahpamuša oassebealit čatnasit, dán váikkukeahttá eaktodáhtolaš lassimávssuide, máksit unnimustá juohke nuppi lagi ruhtarádjui mávssu, man meari buot riikkaide heivehuvvon ovttalágan proseantaossodahkan nanne oktasaščoahkkin. Dán oktasaščoahkkima mearrádussii gáibiduvvo daid mielde leahkki ja jienasteapmai oasi válvi oassebeliid eanetlohku, mat eai leat addán dán artihkkala 2 čuoggás dárkuhuvvon almmuhusa. Oassebeliid máksinoassi ii oaččo manjge namas leat eanet go okta proseanta gažaldatvuloš oassebeliid Unesco aitosaš bušehta mieldásaa máksinoasis.

2. Dán oktasašsoahpamuša 32 artihkkalis dahje 33 artihkkalis dárkuhuvvon riika sáhttá goitotge addit iežas ratifiseren-, dohkkehán- dahje searvanáššegirjji vurkema oktavuođas almmuhusa das, ahte dán artihkkala 1 čuoggá mearrádusat eai leat dan čatnit.

3. Oktasašsoahpamuša oassebealli, mii lea addán dán artihkkala 2 čuoggás dárkuhuvvon almmuhusa, sáhttá geahččalit dan geassit eret almmuhemiin das Unesco bajimus hovdii. Almmuhusa geassimis eret čuovvovaš máksinoassi ii goitotge boade fápmui ovdal čuovvovaš oktasaščoahkkima álgima.

4. Vai kotiea sáhtášii plánet iežas doaimma beaktilit, galget dán oktasašsoahpamuša oassebealit, geat leat addán dán artihkkala 2 čuoggás dárkuhuvvon almmuhusa, máksit máksinoasiset jeavddalaččat, unnimustá juohke nuppi lagi, ja dát máksinoassi galggašii leat sturrodagas nu lahka daid máksinosiid go vejolaš, maid oassebealit livčče galgan máksit, jos dán artihkkala 1 čuoggá mearrádusat livčče lean daid čatni.

5. Dán oktasašsoahpamuša oassebealli, man dan lagi dahje dan dakká ovddit lagi bákkolaš dahje eaktodáhtolaš máksinoasit leat manjnonan, ii leat válgagelbbolaš komitea lahttun; dát mearrádus ii heivehuvvo vuosttas válgii. Dákkár jo komitea lahttun leahkki riikka doaibmabadji nohká dán oktasašsoahpamuša 6 artihkkalis dárkuhuvvon válgaid oktavuođas.

27 artihkal – Eaktodáhtolaš lassimáksinoasit ruhtarádjui

Oassebeliid, geat hálidit addit ruhtarádjui eaktodáhtolaš lassimáksinosiid 26 artihkkalis dárkuhuvvon mávssuid lassin, galgá almmuhit dás komiteai nu jodánit go vejolaš, vai dat sáhttá plánet iežas doaimmaid dan mielde.

28 artihkal – Riikkaidgaskasaš váriidčoagginkampánjat

Oassebealit dorjot iežaset vejolašvuodaid mielde riikkaidgaskasaš váriidčoagginkampánjaid, mat ordnejuvvojit ruhtaráju buorrin Unesco vuolde.

VII. Muitalusat

29 artihkal – Oassebeliid muitalusat

Váldimin vuhtii komitea meroštallan hápmegáibádusaid ja reporterenbajiid oassebealit doaimmahit komiteai muitalusaid láhkásahuslaš ja eará dán oktasašsoahpamuša doibmii bidjama dihtii dahkkojuvvon doaimmain.

30 artihkal – Komitea muitalusat

1. Komitea doaimmaha oktasaščoahkkima juohke čoahkimii muitalusa iežas doaimmas ja 29 artihkkalis dárkuhuvvon oassebeliid raporttain.
2. Muitalus addojuvvo diehtun Unesco oktasaščoahkkimii.

VIII. Sirdásanáiggi čealkka

31 artihkal – Soahpamuša gaskavuohta olmmošsoga njálmmálaš ja immateriála árbevieru meašttirdujiid guoski julggáštussii

1. Komitea laktá olmmošsoga immateriála kulturárbevieru logahallamii čuozáhagaid, mat leat julggáštuvvon olmmošsoga njálmmálaš ja immateriála árbevieru meašttirduodjin ovdal dán oktasašsoahpamuša fápmui boahtima.
2. Dáid čuozáhagaid seailluheapmi olmmošsoga immateriála kulturárbevieru logahallamii ii maŋge láhkai váikkut logahallamii boahtteáiggis lasihuvvon čuozáhagaide hábmejuvvon kritearaide, main mearriduvvo 16 artihkkala 2 čuoggá mielde.
3. Dán oktasašsoahpamuša fápmui boahtima maŋjá áššis eai addojuvvo eará julggáštusat.

IX. Loahppamearrádusat

32 artihkal – Ratifiseren dahje dohkkeheapmi

1. Dát oktasašsoahpamuš lea Unesco lahttoriikkaid ratifiseremis dahje dohkkeheamis daid stáhtanjuolggadusaid mieldásaš gieðahallanortnegis.
2. Ratifiseren- dahje dohkkehánašsegirjjit vurkejuvvojit Unesco bajimus hoavdda hálđui.

33 artihkal – Searvan

1. Dát oktasašsoahpamuš lea rabas searvama várás buohkaide daidda Unescoi gullameahttun riikkaide, maid Unesco oktasaščoahkkin bovde dasa searvat.
2. Dát oktasašsoahpamuš lea rabas searvama várás dakkár guovlluide, main lea Ovtastuvvan nášuvnnaid dovddastan dievas siskkáldas autonomiija muhto mat eai leat juksan dievas

iehčanasvuoda oktasaščoahkkima mearrádusčealkámuša 1514 (XV) mielde, ja mat leat doaibmaválddalačcat dán oktasašsoahpmuša sistisdoallan surgiin, gažaldatvuloš surgiid guoski soahpmušaid dahkan mielde.

3. Searvanášsegirji vurkejuvvo Unesco bajimus hoavdda háldui.

34 artihkal – Fápmuiboahtin

Dát oktasašsoahpmuš boahta fápmui golmma mánotbaji geažes dan beaivvis, goas goalmátlogát ratifiseren-, dohkhehan- dahje searvanášsegirji lea vurkejuvvon, muhto duše daid riikkaid oasil, mat leat vurken iežaset ratifiseren-, dohkhehan- dahje searvanášsegirjji manjimustá gažaldatvuloš beaivve. Eará oassebeliid oasil oktasašsoahpmuš boahtá fápmui golmma mánotbaji geažes das, go dan leat vurken ratifiseren-, dohkhehan- dahje searvanášsegirjjiid.

35 artihkal – Federašuvnnnavuogádagat ja eará go ovttalágašvuogádagat

Čuovvovaš mearrádusat gusket dakkár oassebeliid, mainna lea vuodđolágas mearriduvvon federašuvdnnavuogádat dahje eará go ovttalágašvuogádat:

(a) dán oktasašsoahpmuš daid mearrádusaaid oasil, maid čađaheapmi gullá federašuvnnalaš dahje čohkkejuvvon láhkaásahanorgánaid láhkageavahanválldi ollái, lihtto- ja guovddášráđđehusa geatnegasvuodat leat seammát go daid oassebeliid, mat eai leat federašuvnnat;

(b) dán oktasašsoahpmuš daid mearrádusaaid oasil, maid čađaheapmi gullá stuorát ollisvuoda ráhkadeaddji ovttadagaid, dego oassestáhtaid, riikkaid, eatnangottiid dahje kantonaid, láhkageavahanválldi ollái, maid gažaldatvuloš federašuvnna ráđđehushápmi ii geatnegahte álgit láhkaásahandoaimmaide, lihttáráđđehus galgá dieđihit dáid oassestáhtaid, riikkaid, eanangottiid dahje kantonaid áššáiosolaččaid virgeoapmahaččaide daddjojuvvon soahpmušmearrádusain sihke galgá addit iežas ávžžuhusa daid dohkkeheami váras.

36 artihkal – Eretčealkin

1. Oassebealit sáhttet eretčelkit dán oktasašsoahpmuša.

2. Eretčealkima galgá bargat čálalačcat Unesco bajimus hoavdda háldui vurkejuvvon ášsegirjjiin.

3. Eretčealkin boahtá fápmui guovttenuppelot mánotbaji geažes eretčealkinášsegirjji vuostáváldimis. Dat ii mangge láhkai váikkut ekonomalaš geatnegasvuodaide, maid eretčealki oassebealli galgá deavdit dan beaivvi rádjai, goas eretčealkin boahtá fápmui.

37 artihkal – Vurkejeaddji barggut

Unesco bajimus hoavda almmuha dán oktsasašsoahpmuša vurkejeaddji iešvuodas organisašuvnna lahttoriikkaide, 33 artihkkalis dárkkuhuvvon organisašuvdnii gulameahtun riikkaide sihke Ovtastuvvan nášuvnnaide buot 32 ja 33 artihkkalis dárkkuhuvvon ratifiseren-, dohkhehan- dahje searvanášsegirjjiid vurkemiin sihke 36 artihkkalis dárkkuhuvvon eretčealkima.

38 artihkal – Rievadadeapmi

1. Oassebealli sáhttá evttohit rievdadusaid dán oktasašsoahpmušii čujuhemiin bajimus hovdii ášši guoski čálalaš diehtunaddima. Bajimus hoavda doaimmaha diehtunaddima buot oassebeliide. Jos

guða mánottbaji geažes diehtunaddima doaimmaheamis unnimustá bealli oasssebeliin vástida bivdagii miehtemielalaččat, bajimus hoavda ovdanbuktá evttohusa čuovvovaš oktassačoahkkimii ságastallama ja vejolaččat dohkkeheami várás.

2. Rievdadusat dohkkehuvvojtit mielde leahkki ja jienasteaddji oassebeliid guovtti goalmmátoasi eanetloguin.

3. Go dán oktasašsoahpamušii bargojuvvon rievdadusat lea dohkkehuvvon, dat doaimmahuvvojtit oassebeliide ratifiserema, dohkkeheami dahje searvama várás.

4. Rievdadusat bohtet fápmui daid oassebeliid oasil, mat leat ratifiseren dahje dohkkehan daid dahje searvan daidda, golmma mánottbaji geažes das, go guokte goalmmádas oassebeliin lea vurken dán artihkkala 3 čuoggás dárkuhuvvon ášsegirjjiid. Daid oassebeliid oasil, mat dán maiŋá ratifiserejtit dahje dohkkehit rievdadusa dahje servet dasa, gažaldatvuloš rievdadus boahtá fápmui golmma mánottbaji geažes das, go oassebealli lea vurken ratifiseren-, dohkkehan- dahje searvanášsegirjjiid.

5. Ovddabeale 3 ja 4 čuoggás dárkuhuvvon meannudeapmi ii heivehuvvo rievdadusaide, mat leat bargojuvvon komitea lahtuid lohkomeari guoski 5 artihkkalii. Dát rievdadusat bohtet fápmui daid dohkkeheami oktavuođas.

6. Riika, mii boahtá dán oktasašsoahpamuša oassebeallin dan maiŋá go rievdadus lea boahtán fápmui dán artihkkala 4 čuoggá mielde, gehččojuvvo, juos dat ii ovdanbuvtte sierra oaivila,

(a) dá nu rievdaduvvon oktasašsoahpamuša oassebeallin,

(b) rievdameahttun oktasašsoahpamuša oassebeallin daid oassebeliid ektui, maid rievdadus ii čana.

39 artihkal – Duodaštusfámolaš deavsttat

Dát oktasašsoahpamuš lea čállojuvvon arába-, eaŋgals-, espánja-, kiinná, fránskka- ja ruoššagillii, ja dát guhtta deavstta leat seamma duođtusfámolaččat.

40 artihkal – Registreren

Ovtastuvvan Nášuvnnaid vuodđogirjji 102 artihkkala mielde dát oktasašsoahpamuš registrerejuvvo Ovtastuvvan Nášuvnnaid čállingottis Unesco bajimus hoavdda bivdagis.