[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

9 COM
ITH/14/9.COM/Decisions
Paris, 28 November 2014
Original: English/French
ITH/14/9.COM/Decisions – page 32
ITH/14/9.COM/Decisions – page 33

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Ninth session

UNESCO Headquarters
24 to 28 November 2014

DECISIONS

DECISION 9.COM 2
The Committee,
1. Having examined document ITH/14/9.COM/2,

2. Adopts the agenda of its ninth session (UNESCO Headquarters, Paris, 24 to 28 November 2014) as follows:

Agenda

1. Opening

2. Adoption of the agenda

3. Observers

4. Adoption of the summary records of the eighth session of the Committee

5. Reports of States Parties

a. Examination of the reports of States Parties on the implementation of the Convention and on the current status of elements inscribed on the Representative List of the Intangible Cultural Heritage of Humanity

b. Examination of the reports of States Parties on the current status of elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding
c. Reports of States Parties on the use of international assistance from the Intangible Cultural Heritage Fund
6. Report by the Secretariat on its activities

7. Voluntary supplementary contributions to the Intangible Cultural Heritage Fund

8. Report on the audit of the governance of UNESCO and dependent funds, programmes and entities

9. Report of the Consultative Body on its work in 2014

a. Examination of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding

b. Examination of proposals to the Register of Best Safeguarding Practices

c. Examination of requests for International Assistance

10. Report of the Subsidiary Body on its work in 2014 and examination of nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity

11. Establishment of the Evaluation Body for the 2015 cycle

12. Number of files submitted for the 2015 cycle and number of files that can be treated in the 2016 and 2017 cycles

13. Follow-up to decisions and resolutions adopted by the Committee and the General Assembly at their previous sessions:

a. Draft amendments to the Operational Directives on periodic reporting

b. Expert meeting on safeguarding intangible cultural heritage and sustainable development

c. Reflection on the referral option for the Representative List of the Intangible Cultural Heritage of Humanity

d. Evaluation of the implementation of previous decisions of the Committee in connection with the inscription of elements, selection of proposals to the Register of Best Safeguarding Practices, and granting of International Assistance

e. Developing an overall results framework for the Convention

f. Coordinated Culture Sector fundraising strategy

g. Advantages and disadvantages to Member States in synchronizing the statutory meetings of cultural Conventions

h. Exchange of experiences, cooperation and synergies between UNESCO’s culture Conventions

14. Accreditation and evaluation of non-governmental organizations

15. Date and venue of the tenth session of the Committee

16. Election of the members of the Bureau of the tenth session of the Committee

17. Other business

18. Adoption of the list of decisions

19. Closure
DECISION 9.COM 3
The Committee,
3. Having examined Document ITH/14/9.COM/3,

4. Recalling Article 8.4 of the Convention and Rule 8.1, 8.2 and 8.3 of the Rules of Procedure of the Intergovernmental Committee,

5. Further recalling its Decisions 6.COM 3,

6. Takes note of the observers present at its ninth session in conformity with its above-mentioned decision:

· Research Centre for Islamic History, Art and Culture (IRCICA)

· Mr Manuel Guevara (Ph.D. student in anthropology, École des Hautes Études en Science Sociales, Paris)

DECISION 9.COM 4

The Committee,

1.
Having examined document ITH/14/9.COM/4 Rev.,

2.
Adopts the summary records of the Committee’s eighth session contained in this document.

DECISION 9.COM 5.a
The Committee,
1. Having examined document ITH/14/9.COM/5.a,
2. Recalling Articles 7, 29 and 30 of the Convention concerning reports by the States Parties, and Chapter V of the Operational Directives, as well as its Decisions 8.COM 5.c.1, 8.COM 6.a and 8.COM 14,
3. Thanks the States Parties that submitted periodic reports for the 2014 reporting cycle and invites the States Parties that have not yet submitted the expected reports to duly submit them at the earliest opportunity;
4. Requests the Secretariat to inform States Parties concerned at least twelve months prior to the respective deadline for submission of periodic reports and encourages States Parties concerned to respect the statutory deadlines in submitting their periodic reports, particularly those that are now more than one year overdue;

5. Decides to apply to periodic reports, mutatis mutandis, the guidelines for the treatment of correspondence from the public or other concerned parties with regard to nominations, as found in Decision 7.COM 15, and further requests the Secretariat to propose for its examination at its tenth session guidelines specifically applicable to periodic reports;
6. Welcomes the attention given by States Parties not only to lessons learned and good practices but also to the challenges and difficulties they face in implementing the Convention as well as to the innovative ways in which they respond to them;

7. Congratulates the States Parties that take intangible cultural heritage in consideration in their development strategies, and particularly in rural development programmes and funds, and encourages them to further explore and report on the possible contribution of safeguarding the intangible cultural heritage in urban contexts and urban planning;

8. Emphasizes that States Parties are to involve actively the communities, groups and, if applicable, individuals in the preparation of their periodic reports, as provided in paragraphs 157 and 160 of the Operational Directives, particularly while reporting on elements inscribed on the Representative List of the Intangible Cultural Heritage of Humanity;

9. Reiterates its encouragement to 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 and its invitation to States Parties to address in their reports the role of NGOs and civil society in the safeguarding of the intangible cultural heritage;

10. Recalls the contributions that intangible cultural heritage can make to the integration into society of cultural and linguistic minorities, to their social and economic development and to the social inclusion of marginalized groups (including persons with disabilities), and invites States Parties to address those topics in their reports;

11. Takes note of the substantial progress reported to date by numerous States Parties in meeting their inventorying obligations and encourages them to continue to share their approaches, methodologies, experiences and challenges with other States, through their periodic reports and other exchanges of information;

12. Takes further note of the diversity of gender roles and responsibilities within intangible cultural heritage expressions reported by States Parties and encourages them to give particular attention in their reports to these aspects and to the specific measures adopted to safeguard them;

13. Requests the Secretariat to provide a cumulative focus on measures taken by States Parties concerning transmission and education in the overview and summary of the 2015 reports;

14. Decides to submit to the General Assembly the ‘Overview and summary of the 2014 reports of States Parties on the implementation of the Convention and on the current status of all elements inscribed on the Representative List’, as annexed to this decision;
15. Requests States Parties to work with the Secretariat in order to avoid in their periodic reports any language inconsistent with the UN Charter as well as the 2003 Convention and invites them to meticulously pursue this principle in their future work.

DECISION 9.COM 5.b
The Committee,
7. Having examined document ITH/14/9.COM/5.b,

8. Recalling Articles 7, 29 and 30 of the Convention concerning reports by the States Parties, and Chapter V of the Operational Directives,

9. Thanks the six States Parties that submitted their reports on time and invites the States Parties that have not yet submitted the expected reports to duly submit them at the earliest opportunity in order for the Committee to examine them at its tenth session in 2015;

10. Takes note of the efforts undertaken by the States Parties concerned to implement the safeguarding plans and strategies identified in the nomination files and/or adopted after inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, and invites them to strengthen their engagement in the safeguarding of these elements;

11. Decides to submit to the General Assembly a summary of the reports of States Parties on the current status of elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding examined in the current session.

DECISION 9.COM 5.b.1
The Committee,

12. Having examined document ITH/14/9.COM/5.b,

13. Recalling Chapter V of the Operational Directives and its Decisions 4.COM 14.01 and 6.COM 11,

14. Expresses appreciation to Belarus for submitting its report on the status of the element ‘The Kalyady Tsars (Christmas Tsars)’, inscribed in 2009 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, while noting that it was not able to submit a revised report providing additional information to complete it as advised by the Secretariat;
15. Takes note of the continued efforts undertaken by the State Party to respond to the concerns raised by the Committee at the time of inscription and in response to its previous report on the status of the element submitted in 2011;

16. Invites the State Party to explore means of devolving the management of the budget and implementation to the concerned local authorities and ensure that the community association’s plan for the integrated conservation of their heritage receives the requisite support and financing;

17. Further invites the State Party to develop its safeguarding strategy for this element in order to ensure its continued viability and the sustainability of its safeguarding beyond 2015, in particular through providing stable funding for that purpose, increasing local infrastructural development and establishing a long-term safeguarding strategy;
18. Encourages the State Party to pay due attention to the clarity of expression in its next report as well as to provide the necessary details and explanations;

19. Requests the Secretariat to inform the State Party twelve months prior to the deadline of 15 December 2017 for the submission of its next report on the status of this element.

DECISION 9.COM 5.b.2

The Committee,
20. Having examined Document ITH/14/9.COM/5.b,

21. Recalling Chapter V of the Operational Directives and its Decision 4.COM 14.06,

22. Expresses appreciation to Kenya for submitting its report on the status of the element ‘Traditions and practices associated to the Kayas in the sacred forests of the Mijikenda’, inscribed in 2009 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

23. Takes note with satisfaction of the efforts undertaken so far by the State Party to respond to the concerns raised by the Committee at the time of inscription while acknowledging the complex mix of internal and external factors that continue to threaten the viability of the element and the sustainability of the Mijikenda way of life;

24. Further notes that the safeguarding activities were undertaken with the support of the International Assistance mechanism through the Intangible Cultural Heritage Fund, the progress of which is reported in Document ITH/14/9.COM/5.c;

25. Invites the State Party to continue its efforts in supporting the local communities to safeguard their traditions and practices and conserve the natural environment by promoting their social and economic development, strengthening their capacity to manage the element and engaging youth interest in order to secure the transmission of these traditions and practices;

26. Encourages the State Party to further develop its safeguarding strategy for this element in particular by extending its safeguarding strategy to the three Kaya communities that have not yet benefitted from it, by considering specific actions to strengthen traditional modes of transmission and by considering legislative protection of the Mijikenda’s customary rules that govern access to the Kayas and their control over their ancestral lands;

27. Requests the Secretariat to inform the State Party twelve months prior to the deadline of 15 December 2017 for the submission of its next report on the status of this element.

DECISION 9.COM 5.b.3

The Committee,

28. Having examined Document ITH/14/9.COM/5.b,

29. Recalling Chapter V of the Operational Directives, and its Decision 4.COM 14.07,

30. Expresses appreciation to Latvia for submitting its report on the status of the element ‘Suiti Cultural Space’, inscribed in 2009 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

31. Takes note of the efforts undertaken by the State Party to respond to the concerns raised by the Committee at the time of inscription, in particular the limited economic opportunities locally for generating income, shrinking opportunities and resources for the practice and transmission of the element and a lack of interest among the youth;

32. Invites the State Party to develop its safeguarding strategy for this element further and concentrate its efforts on ensuring more reliable, sufficient and sustainable financial support for the safeguarding activities proposed by both the State authorities and the local community;

33. Encourages the State Party to continue to grant the Suiti community and its associations a central role in planning and implementing safeguarding initiatives and, in particular, those that have a medium- to long-term outlook;

34. Requests the Secretariat to inform the State Party twelve months prior to the deadline of 15 December 2017 for the submission of its next report on the status of this element.

DECISION 9.COM 5.b.4
The Committee,

1. Having examined document ITH/14/9.COM/5.b,

2. Recalling Chapter V of the Operational Directives, and its Decision 4.COM 14.08,
3. Expresses appreciation to Mali for submitting its report on the status of the element ‘The Sanké mon: collective fishing rite of the Sanké’, inscribed in 2009 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Takes note with satisfaction of the efforts undertaken by the State Party to respond to the concerns raised by the Committee at the time of inscription;

5. Encourages the State Party to continue its efforts to involve local communities in planning and implementing present and future safeguarding activities, in particular by strengthening their capacity to safeguard and manage the element and by supporting local actors in programming, planning, follow-up and evaluation and in the preparation of technical and financial reports on the safeguarding activities;
6. Further encourages the State Party to undertake additional environmental conservation actions, in particular in the area of water conservation and management;

7. Invites the State Party to take forward its safeguarding strategy for this element and to build upon the local management capacities already developed through elaborating jointly with the local communities a longer-term approach aimed at ensuring the sustainability of the achievements thus far;
8. Takes note of the ongoing emergency international assistance granted in 2013 for the inventory of intangible cultural heritage in Mali with a view to its urgent safeguarding and encourages the State Party to coordinate that action with the ongoing measures being taken for Sanké mon;

9. Requests the Secretariat to inform the State Party twelve months prior to the deadline of 15 December 2017 for the submission of its next report on the status of this element.

DECISION 9.COM 5.b.5
The Committee,

1. Having examined Document ITH/14/9.COM/5.b,

2. Recalling Chapter V of the Operational Directives and its Decision 4.COM 14.09,

3. Expresses appreciation to Mongolia for submitting its report on the status of the element ‘Mongol Biyelgee, Mongolian traditional folk dance’, inscribed in 2009 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

4. Takes note of the efforts undertaken by the State Party to respond to the concerns raised by the Committee at the time of inscription;

5. Invites the State Party to further develop its safeguarding strategy for this element in order to strengthen its viability and sustainability;

6. Further invites the State Party to consider the tendency for performances of Biyelgee to be held outside their community context and to devise innovative safeguarding strategies to confront this situation, including increasing domestic audiences and avoiding the potential dangers of distortion and de-contextualization;

7. Strongly encourages the State Party to continue its efforts to involve the community in planning and implementing present and future safeguarding activities and, in particular, suggests that it harness the potentials of the new civil society groups that have been established for the safeguarding of this element;

8. Requests the Secretariat to inform the State Party twelve months prior to the deadline of 15 December 2017 for the submission of its next report on the status of this element.

DECISION 9.COM 5.b.6

The Committee,

1. Having examined Document ITH/14/9.COM/5.b,

2. Recalling Chapter V of the Operational Directives and its Decision 4.COM 14.10,

3. Expresses appreciation to Mongolia for submitting its report on the status of the element ‘Mongol Tuuli, Mongolian epic’, inscribed in 2009 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

4. Takes note of the efforts undertaken by the State Party to respond to the concerns raised by the Committee at the time of inscription and invites it to strengthen its engagement in the safeguarding of this element and in ensuring that safeguarding measures maintain the diversity of epic forms rather than promoting standardization;

5. Encourages the State Party to carry on its safeguarding strategy by addressing the decrease in numbers of epic masters and their shrinking repertoires and finding ways to encourage the performance of complete Mongol Tuuli in their traditional contexts;

6. Invites the State Party to work towards building the sustainability of the element by stabilizing and developing the current safeguarding approach, in particular by ensuring secure financial support for its safeguarding plan, and by placing greater emphasis on long-term strategic goals;

7. Requests the Secretariat to inform the State Party twelve months prior to the deadline of 15 December 2017 for the submission of its next report on the status of this element.

DECISION 9.COM 5.b.7
The Committee,

1. Having examined Document ITH/14/9.COM/5.b,

2. Recalling Chapter V of the Operational Directives and its Decision 4.COM 14.11,

3. Expresses appreciation to Mongolia for submitting its report on the status of the element ‘Traditional music of the Tsuur’ inscribed in 2009 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

4. Takes note of the efforts undertaken by the State Party to respond to the concerns raised by the Committee at the time of inscription and of the recent adoption in 2014 of a three-year national safeguarding plan for the element and invites the State Party to report on the results achieved through its implementation in its next report;

5. Invites the State Party to develop its safeguarding strategy for this element with additional measures including the establishment of workshop spaces for training and for making the musical instruments;

6. Encourages the State Party to continue its efforts to develop the necessary human resources, particularly at the community level, by fostering the establishment of non-governmental organizations and associations related to the element and by supporting existing ones to extend their membership and the scope of their activities;

7. Further encourages the State Party to ensure that a sufficient budget is provided for the full implementation of planned activities in the current and any future safeguarding plans;

8. Requests the Secretariat to inform the State Party twelve months prior to the deadline of 15 December 2017 for the submission of its next report on the status of this element.

DECISION 9.COM 5.b.8
The Committee,

1. Having examined Document ITH/14/9.COM/5.b,

2. Recalling Chapter V of the Operational Directives and its Decision 4.COM 14.12,

3. Expresses appreciation to Viet Nam for submitting its report on the status of the element ‘Ca trù singing’, inscribed in 2009 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

4. Takes note of the efforts undertaken by the State Party to respond to the concerns raised by the Committee at the time of inscription and invites it to strengthen its engagement in the safeguarding of this element and in ensuring that safeguarding measures encourage the diversity of traditional local styles;

5. Further invites the State Party to develop its safeguarding strategy for this element, envisaging such additional measures as extending the teaching of Ca trù in schools, incorporating it as a subject in higher education and considering means of popularizing Ca trù performances;

6. Encourages the State Party to involve Ca trù clubs and similar bodies more deeply in planning and implementing present and future safeguarding activities and to provide better support to their current safeguarding efforts, particularly in transmitting and performing Ca trù;

7. Further encourages the State Party to build upon the gradual revival of the element that has been achieved thus far and the management capacities created, by developing a more cohesive and systematic structure for financing and implementing safeguarding activities and ensuring a secure and stable source of income for them;

8. Requests the Secretariat to inform the State Party twelve months prior to the deadline of 15 December 2017 for the submission of its next report on the status of this element.
DECISION 9.COM 5.c
The Committee,
16. Having examined document ITH/14/9.COM/5.c,
17. Recalling Article 24.3 of the Convention concerning the role of beneficiary States,
18. Expresses satisfaction that developing countries, and particularly those in Africa, continue to be the main beneficiaries of financial assistance from the Intangible Cultural Heritage Fund;
19. Thanks the States Parties that submitted timely progress reports for projects granted financial assistance from the Intangible Cultural Heritage Fund;

20. Invites States Parties to use the ICH-04-Report Form when reporting on the use made of assistance provided for the safeguarding of the intangible cultural heritage.
DECISION 9.COM 6
The Committee,

21. Having examined document ITH/14/9.COM/6,
22. Commends the Secretariat for its activities to ensure the effective implementation of the decisions of the Committee and its steady progress towards the longer-term expected results over the past year;
23. Takes note of the recent changes in the structure of the Secretariat;
24. Appreciates the efforts of the Secretariat to coordinate the growing network of category 2 centres in the field of intangible cultural heritage and encourages it to continue its efforts;
25. Further encourages the Secretariat to enhance cooperation with universities, including UNESCO Chairs, and to promote graduate studies in the safeguarding of intangible cultural heritage;
26. Welcomes with satisfaction the expanded reach and continued effectiveness of the global capacity-building programme and appreciates the regular review and adaptation of its content and format to respond effectively to the major implementation challenges at the national level, notably the development of national policies and human and institutional resources for safeguarding intangible cultural heritage;
27. Thanks the States Parties that have generously provided extrabudgetary support to make the global capacity-building strategy possible and to support the other statutory functions of the Secretariat and invites States Parties to offer further support, particularly in the form of contributions to the sub-fund for enhancing the human resources of the Secretariat.

DECISION 9.COM 7
The Committee,

28. Having examined Document ITH/14/9.COM/7 Rev. and its annexes,

29. Recalling Article 25.5 of the Convention and Chapter II of the Operational Directives,

30. Commends Azerbaijan for its generous offer of a voluntary supplementary contribution to the Intangible Cultural Heritage Fund to support two capacity-building programmes benefitting Bangladesh and Guatemala;

31. Accepts with gratitude the generous contribution of Azerbaijan, approves the specific capacity-building programmes proposed in that document and requests the Secretariat to work closely with the national counterparts to plan the activities and to ensure their proper implementation;
32. Further commends the Netherlands for its generous offer of a voluntary supplementary contribution to the Intangible Cultural Heritage Fund to further support the capacity-building programme in the Dutch Caribbean islands and Suriname;
33. Accepts with gratitude the generous contribution of the Netherlands and requests the Secretariat to work closely with the national counterparts to plan additional activities and to ensure their proper implementation within the current project;
34. Recognizes the significant and diverse needs in many countries to strengthen their capacities for implementation of the Convention at both the national and international levels;

35. Approves the Concept Note for the 2014-2017 Complementary Additional Programme entitled ‘Strengthening capacities to safeguard intangible cultural heritage for sustainable development’, accepts any future voluntary supplementary contributions that are made to support capacity-building activities within its scope and authorizes the Secretariat to make immediate use of them;
36. Requests the Secretariat to report, at its tenth session, on the progress of implementation of any voluntary supplementary contributions it may have received since its last session;
37. Takes note that States as well as other entities have made use of different forms of support, financial or in-kind, such as earmarked supplementary voluntary contributions to the Intangible Cultural Heritage Fund or to the sub-fund for enhancing the human capacities of the Secretariat, Funds-in-Trust, appropriations to the Regular Programme or loaned personnel;

38. Thanks all the contributors that have supported the Convention and its Secretariat since its last session, namely Azerbaijan, Bulgaria, China, Georgia, Japan, Monaco, Norway, Spain, Turkey and the Norwegian Centre of Traditional Music and Dance;
39. Encourages other States to consider the possibility of supporting the Convention through the modality of their choice.

DECISION 9.COM 8
The Committee,

40. Having examined document ITH/14/9.COM/8,
41. Takes note of the audit of the strategic performance of the governance of UNESCO and dependent funds, programmes and entities, and the exercise undertaken thereon;
42. Thanks the Chairperson of the fifth General Assembly of the States Parties and the Chairperson of the ninth session of the Committee for their diligent work in this connection.
DECISION 9.COM 9
The Committee,
43. Recalling Chapter I of the Operational Directives,
44. Having examined document ITH/14/9.COM/9, and the files submitted by the respective States Parties,
45. Expresses its satisfaction with the work of the Consultative Body and the present report and thanks its members for their efforts;
46. Renews its concern that the number of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, proposal to the Register of Best Safeguarding Practices and requests for International Assistance continue to be limited;

47. Commends the 14 States Parties that submitted nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, proposals for selection for the Register of Best Safeguarding Practices and requests for International Assistance;

48. Takes note that despite broad consensus on promoting the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, the Register of Best Safeguarding Practices and International Assistance, the number of files submitted have been rather limited and encourages States Parties to present files for these mechanisms;

49. Appreciates the work of the Secretariat in compiling the Aide-mémoire making accessible the issues discussed by past Bodies and the Committee and invites States Parties to take full advantage of that document when preparing future submissions, particularly for the Urgent Safeguarding List;
50. Recalls the need to elaborate nomination files with utmost care in order to avoid provoking misunderstanding among communities in any way, with a view to encouraging dialogue and mutual respect;

51. Invites the submitting States to strive to achieve clarity of expression and coherence of information when preparing future submissions;

52. Encourages submitting States to put the communities, groups and, if applicable, individuals concerned at the centre of all safeguarding measures and plans, to avoid de-contextualization of practices and to respect the socio-cultural function of the heritage concerned;

53. Welcomes the combined ICH-01bis form, permitting States Parties to simultaneously nominate an element for inscription to the Urgent Safeguarding List and request international assistance from the Intangible Cultural Heritage Fund to finance the proposed safeguarding plan and encourages States Parties to take advantage of this opportunity if relevant to their circumstances;
54. Further invites the future Evaluation Body to continue reflecting on the transversal and conceptual issues common to all of the Convention’s mechanisms for international cooperation and on the best way to evaluate the submitted files;
55. Invites the Evaluation Body to follow the practice of presenting its draft decisions criterion by criterion and not in a consolidated text.
DECISION 9.COM 9.a
The Committee,
56. Having examined documents ITH/14/9.COM/9 and ITH/14/9.COM/9.a,
57. Recalling Chapter I of the Operational Directives and its Decision 8.COM 9.a,
58. Commends the eight States Parties that submitted nominations for possible inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

59. Further commends the submission of nominations that demonstrate the relationship of intangible cultural heritage to sustainable development, nature and the environment, and that promote intercultural dialogue, the well-being of rural and indigenous communities and respect for human rights;

60. Encourages States Parties to continue to address the role of women, youth and children in the practice and transmission of intangible cultural heritage;

61. Reminds States Parties that respect for human rights is fundamental to the Convention’s principles and requests more information be provided in nominations to demonstrate how practices comply with existing human rights instruments;
62. Calls on States Parties to clearly describe the current viability of the element and to identify specific threats faced by it in order that they can be properly responded to in the safeguarding plan;

63. Reaffirms the need for States Parties to explain the characteristics of the communities, groups and, where applicable, individuals concerned, to ensure their participation throughout the nomination process and to provide comprehensive and wide-ranging evidence to demonstrate such participation;

64. Reiterates the importance for States Parties to mobilize and integrate a diverse range of actors including those outside the culture sector when designing safeguarding measures to ensure their effectiveness and sustainability;
65. Further requests States Parties to provide more information on customary restrictions on access to specific aspects of intangible cultural heritage, as a crucial dimension of the element’s viability, the proposed safeguarding measures and the free, prior and informed consent of the community;
66. Invites States Parties to ensure that inventorying efforts go beyond listing and meet the requirements laid forth in Articles 11 and 12 of the Convention in regard to the participation of communities, groups and relevant non-governmental organizations as well as regular updating of such inventories;
67. Encourages States Parties, when preparing nomination videos, to ensure greater contextualization of practices, paying close attention to the quality and integrity of presentations, and to include relevant subtitles to enable better understanding.
DECISION 9.COM 9.a.1
The Committee,

1. Takes note that Cambodia has nominated Kun Lbokkator (No. 00980) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The term ‘Kun’ describes the martial art of fighting, leaping and confronting opponents, developed by warriors of the ancient Khmer Empire. The term ‘Lbokkator’ refers to all combat techniques involving the half-kneeling position. Kun Lbokkator is based on twelve positions and the combination of the various positions forms a specific combat technique. Knowledge of the technique developed over time into a performing art or traditional leisure game, practised during traditional festivities such as the Day of the Dead, the Buddhist Solidarity Festival and the Khmer New Year. A large number of Lbokkator fighting techniques have become essential building blocks for classic and folk dances and some combat scenes of Bassac theatre. The art is traditionally transmitted through training dispensed by masters on a voluntary basis. At present, Kun Lbokkator is facing several threats to its continued practice. The method of transmitting knowledge has broken down, as many masters are now very aged, young people are disinterested and there are no regular teaching programmes or learning materials to facilitate transmission.
2. Decides that, from the information included in the file, the nomination does not satisfy the following criteria for inscription on the Urgent Safeguarding List:
U.1:
While much historical information has been provided on the element, the nomination does not provide a clear description of its cultural meaning and social function in Cambodian society today, nor of the characteristics of its bearers and modes of transmission; moreover, it is not demonstrated that it is recognized by clearly defined communities as constituting part of their intangible cultural heritage;

U.2:
Although most masters are more than 75 years old and young people are generally disinterested in investing the time necessary to acquire the practice, the nomination lacks clear description of the viability of the element today, notably the extent of its practice and transmission; it argues for the importance of safeguarding the element but does not provide the necessary evidence of its current condition;

U.3:
The proposed safeguarding measures do not reflect the active participation of the community in their formulation or implementation and do not respond effectively to the threats facing the element, which are moreover insufficiently specified; activities are to be undertaken primarily by the Ministry of Culture and Fine Arts, other institutions and the National Committee for the Safeguarding and Promotion of Kun Lbokkator, without a specific timetable and allocation of resources provided for their implementation;

U.4:
The wide and active participation of the community in all the stages of the nomination process, and in particular in the elaboration of the proposed safeguarding measures, has not been demonstrated; community members served only as informants and not as active partners in the process, with consent submitted by the Federation of Keila Lbokkator Kampuchea, whose responsibility towards the element and its communities is nowhere explained;

U.5:
Kun Lbokkator was registered by the Ministry of Culture and Fine Arts in the inventory of intangible cultural heritage of Cambodia in 2012 but the nomination does not demonstrate that it was drawn up with the participation of the communities concerned or that it will be regularly updated, in conformity with Articles 11 and 12 of the Convention.
3. Decides not to inscribe Kun Lbokkator on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Recognizes the initiative of the submitting State to safeguard Kun Lbokkator;

5. Invites the State Party, if it wishes to resubmit the nomination, to better describe the communities concerned and to involve practitioners and community members more widely in the inventorying process and in the elaboration of the nomination;

6. Encourages the State Party to provide more details on the social functions and cultural meanings the element holds for practitioners and the community today, and on how they recognize it as constituting their intangible cultural heritage;

7. Further encourages the State Party to identify specific threats and their degree of severity and to ensure that the proposed safeguarding measures respond adequately to them and reflect the active participation of the community;

8. Recalls that the nomination must demonstrate not only the existence of an inventory but how it has been drawn up in accordance with Articles 11 and 12 of the Convention;
9. Further recalls that, in accordance with its previous decision 7.COM 20.2, information placed in inappropriate sections of a nomination cannot be taken into consideration.
DECISION 9.COM 9.a.5
The Committee,

1. Takes note that Kenya has nominated Isukuti dance of Isukha and Idakho communities of Western Kenya (No. 00981) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The Isukuti dance is a traditional celebratory performance practised among the Isukha and Idakho communities of Western Kenya. It takes the form of a fast-paced, energetic and passionate dance accompanied by drumming and singing. An integral tool for cultural transmission and harmonious coexistence between families and communities, it permeates most occasions and stages in life including childbirths, initiations, weddings, funerals, commemorations, inaugurations, religious festivities, sporting events and other public congregations. The dance derives its name from the drums used in the performance, played in sets of three – a big, medium and small drum – and normally accompanied by an antelope horn and assorted metal rattles. A soloist leads the dance, singing thematic texts in tandem with the rhythm of the drumbeats and the steps of the dancers, arranged in separate rows for men and women. Transmission of Isukuti dance is presently weakening and the frequency of performance is diminishing. Many bearers are elderly and lack successors to whom they can pass on their knowledge. Lack of funds and the necessary materials to make the instruments and costumes also present an obstacle. Finally, many composers prefer to work in more commercial genres, and audiences frequently substitute contemporary entertainment for traditional Isukuti dances.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Urgent Safeguarding List:
U.1:
An integral part of the social fabric of the Isukha and Idahko communities of Western Kenya, Isukuti dance is transmitted intergenerationally within families and serves not only as a recreation, but also as a promoter of mutual respect and harmonious coexistence among communities;

U.2:
The viability of the core values of the Isukuti dance is threatened by the decreasing number of tradition bearers, in particular among young people who identify less and less with Isukuti, the lack of raw materials needed for producing costumes and musical instruments, the calendars of school and work that conflict with the learning of the dance, and urbanization and population growth that have impinged upon traditional performing spaces;

U.3:
Past and present safeguarding measures respond to the identified threats; the safeguarding measures proposed include documentation and dissemination of materials on Isukuti, organization of seminars and training sessions for trainers, incorporation of the dance within the educational system, revitalization of drum production, including the establishment of nurseries of indigenous tree species, and construction of a cultural centre;

U.4:
The nomination benefited from the active participation of the communities and their cooperation with the State; free, prior and informed consent to the nomination was provided by the communities, as well as by groups and individuals concerned;

U.5:
With the involvement of the communities concerned, Isukuti dance was included in 2008 in the National Inventory of the Intangible Cultural Heritage of Kenya, administered by the Department of Culture of the Ministry of Sports, Culture and the Arts.
3. Inscribes Isukuti dance of Isukha and Idakho communities of Western Kenya on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Commends the State Party for its attention to an element that may promote mutual respect and cultural diversity;

5. Further commends the State Party for re-submitting the nomination to the Urgent Safeguarding List, demonstrating the wide and active participation of the communities, groups and individuals concerned in the entire process;

6. Encourages the State Party to maintain an appropriate balance among the safeguarding measures and to ensure the widest possible participation in their implementation by communities concerned.
DECISION 9.COM 9.a.7
The Committee,

1. Takes note that Uganda has nominated Male-child cleansing ceremony of the Lango of central northern Uganda (No. 00982) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The male-child cleansing ceremony, performed among the Lango people of central northern Uganda, is a healing ritual for a male child believed to have lost his manhood. During the ceremony, the mother and male child spend three days inside the house and eat unsweetened millet porridge. The child is treated as a baby for the duration of the ceremony. On the third day, they exit the house and sit at the entrance, accompanied by a paternal cousin. The child’s hair is cut and woven into strands, which are mixed with softened ficus bark and shea butter, then tied around the child’s neck, wrist, and waist. Remaining strands are rolled into a ball, and thrown three times to the mother, cousin and child. The three are then smeared with shea butter and served pea paste, millet bread and a millet-yeast brew. Jubilations begin thereafter with ululations, singing and dancing, confirming that the child has regained his manhood. The ceremony promotes reconciliation and restores the social status of the child. Limited practice, however, is affecting its viability. Many bearers are aged and the practice is increasingly performed in secrecy for fear of excommunication.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Urgent Safeguarding List:
U.1:
Deeply rooted in the belief system of the Lango people, the cleansing ceremony restores the manhood of male children, reintegrating them into society; it provides for reconciliation between family members and promotes social and generational continuity;

U.2:
With practitioners of the ceremony being elderly and few in number, displacement of the population caused by civil wars, as well as the present-day influence of Christianity that condemns the practice, the element’s viability is weakened and faced with severe threats to its continuity;

U.3:
Proposed safeguarding measures include education and raising awareness, documentation and dissemination of information on the ceremony, and the replanting of the indigenous species of shea trees needed for the ritual;

U.4:
The nomination benefited from the wide support and participation of the Lango community through a number of consultative meetings at which they provided their free, prior and informed consent;

U.5:
The male-child cleansing ceremony was included in 2013 in the inventory of the Ministry of Gender, Labour and Social Development; it is updated annually by the ministry.
3. Inscribes Male-child cleansing ceremony of the Lango of central northern Uganda on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Acknowledges the efforts of the submitting State to safeguard an element that serves an important role in maintaining the social cohesion and existence of the Lango people;
5. Encourages the State Party to ensure the full and active participation of the community in the implementation of proposed safeguarding measures;
6. Further encourages the State Party to mobilize the necessary funding and the responsible bodies and other parties concerned to implement the safeguarding measures.
DECISION 9.COM 9.a.8
The Committee,

1. Takes note that the Bolivarian Republic of Venezuela has nominated Mapoyo oral tradition and its symbolic reference points within their ancestral territory (No. 00983) for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding:
The oral tradition of the Mapoyo and its symbolic points of reference within the ancestral territory encompass a body of narratives that constitute the collective memory of the Mapoyo people. It is symbolically and permanently linked to a number of places located within the ancestral territory of the community along the Orinoco River in Venezuelan Guayana. Tradition bearers recount the narratives while carrying out their daily activities. The symbolic space that results from this interaction has served as a point of reference for a living history, connecting the Mapoyo to their past and their territory. The tradition touches on the social structure, knowledge, cosmogony and stories that have made the Mapoyo legitimate participants in the birth of Venezuela as a republic. Community elders are currently the main keepers of the oral traditions of the Mapoyo and their symbolism. However, various factors are endangering transmission to newer generations. These include the increasing outward migration of young people looking for better economic and educational opportunities, land encroachment caused by the mining industry, and the exposure of young people to formal public education that discourages the use of the Mapoyo language.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Urgent Safeguarding List:
U.1:
Mapoyo oral tradition and its territorial reference points are linked to the cultural identity of the Mapoyo people, creating a web of relations between people and their environment and promoting social harmony and cohesion;

U.2:
Despite the efforts of the communities, the viability of the proposed element is threatened due to factors such as the decreased use of Mapoyo language in favour of Spanish, inward migration, land encroachment caused by the mining industry and infrastructure development;

U.3:
Building on the past and current initiatives, the proposed safeguarding measures initiated by the community, academic institutions and national authorities are designed not only to enhance visibility and ensure transmission of the element but also to protect the environment in which the practices take place; they are accompanied by a coherent and realistic timetable, with the role of each stakeholder and funding resources clearly defined;

U.4:
The nomination was elaborated with full participation of members of the Mapoyo community; evidence of their free, prior and informed consent is provided;

U.5:
Mapoyo oral tradition and its symbolic reference points within their ancestral territory were included in 2012 in the National Inventory of Venezuela and in the Cultural Heritage Registration System of Venezuela, both managed by the Institute of Cultural Heritage of Venezuela.
3. Inscribes Mapoyo oral tradition and its symbolic reference points within their ancestral territory on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
4. Appreciates the efforts of the State Party in safeguarding the living heritage of a small rural community under social and economic stress;

5. Notes with interest that the nomination puts forward an example of intangible cultural heritage that addresses the links between culture and nature;

6. Commends the State Party for submitting a nomination that demonstrates the important role that intangible cultural heritage can play in sustainable development, intercultural dialogue and the protection of human rights;

7. Encourages the State Party to ensure that the safeguarding measures respect customary restrictions on the sacred and secret aspects of the element.
DECISION 9.COM 9.b
The Committee,
68. Having examined document ITH/14/9.COM/9.b, as well as the proposals submitted by the respective States Parties,
69. Recalling Chapter I of the Operational Directives and Decision 8.COM 5.c.1,
70. Commends the four States Parties that submitted proposals for possible selection for the Register of Best Safeguarding Practices and invites all States Parties to give due attention to the Register when planning and preparing files for the Convention’s international mechanisms;

71. Further recalls the need to pay special attention to the varied needs of developing countries and encourages States Parties to propose programmes that can serve as models of safeguarding in diverse situations and contexts;

72. Renews its invitation to persons and institutions qualified in the various fields of the intangible cultural heritage to undertake research on and evaluation of the effectiveness of safeguarding measures applied in the Best Safeguarding Practices that it has selected and further encourages international cooperation in such research and evaluation;
73. Extends its invitation to those persons and institutions to undertake similar research on and evaluation of the effectiveness of safeguarding measures applied in other programmes, projects and activities around the world, whether or not they have been or will be proposed for selection to the Register of Best Safeguarding Practices;
74. Invites the States Parties, the future Evaluation Body, the Secretariat, category 2 centres, non-governmental organizations and all other stakeholders to continue reflecting on alternate and lighter way to share good safeguarding practices.

DECISION 9.COM 9.b.1

The Committee,

35. Recalling Chapter I of the Operational Directives,

36. Having examined Document ITH/14/9.COM 9.b as well as proposal 01017 for possible selection for the Register of Best Safeguarding Practices,

37. Takes note that Belgium has proposed ‘Safeguarding the carillon culture: preservation, transmission, exchange and awareness-raising’ for selection and promotion by the Committee as a programme, project or activity best reflecting the principles and objectives of the Convention:

The art of making music with bells (carillon) is performed by carilloners, traditionally during market and festive days. The programme to safeguard carillon culture exists in seventy-six cities and villages of Belgium and in thirty countries worldwide. The primary objectives are to preserve the components of historic carillon culture (practices, repertoire, instruments, music, oral and written history), and to ensure the continuity and sustainable development of carillon music as a living heritage that fosters cultural identity and social cohesion. Safeguarding efforts have also focused on preserving and restoring historic carillons with many formerly silent carillons now once more active. Transmission is secured by a number of educational initiatives, of which the Mechelen carillon school is the most important. Efforts have also been undertaken to revitalize the carillon, including promotion of new arrangements, compositions and styles of music. The programme combines respect for tradition with a willingness to innovate, constantly seeking new ways to safeguard carillon culture in contemporary society. It also promotes proven best practices, as well as a deep respect for local players in the field, building on cooperation among actors.

38. Decides that, from the information included in the file, the programme responds as follows to the criteria for selection as a best safeguarding practice in paragraph 7 of the Operational Directives:

a. The programme responds to criterion P.1 as it aims to preserve carillon music and to ensure its continuity through different activities including training young musicians, expanding the repertoire, upgrading instruments to increase their musical potential, creating new performing venues and promoting the practice. The principles and objectives of the Convention appear to be reflected in this initiative (criterion P.3) that promotes human creativity through the preservation and expansion of the repertoire and encourages intercultural dialogue and social cohesion by promoting carillon music and exchanges among players.

b. The programme is implemented with the participation of performers and organizations, in particular two core associations, namely the Flemish Carillon Association and the Walloon Campanological Association. A broad range of stakeholders provided their free, prior and informed consent to its implementation (criterion P.5) as well as to the submission of the present proposal. The implementing bodies and communities, as well as the State Party itself, demonstrated their willingness to disseminate carillon music worldwide through various safeguarding activities and a structure set up for this purpose. Nevertheless, their commitments to take part in the mechanism of Best Safeguarding Practices through dissemination of ideas, objectives and methodologies of the programme are less fully demonstrated in the proposal (criterion P.7).

c. The success of the programme is demonstrated through quantitative and qualitative data on the development of carillon culture in Belgium and worldwide, with diversified performance, a large number of interested parties and an increase in activities and learning opportunities (criterion P.4). The programme is susceptible to an assessment of its results through mechanisms such as the submission of reports by local and national organizations on their activities to the World Carillon Federation (criterion P.8).

d. With the aim of promoting carillon culture, the programme coordinated activities among different countries through the framework of the World Carillon Federation and in collaboration with international institutions (criterion P.2). Its activities of transmission, documentation and promotion, balancing respect for tradition and a willingness to innovate, could serve as an international safeguarding model (criterion P.6). The means favoured by the programme such as the development of a public soundscape and raising awareness through social media argue for its applicability to the particular needs of developing countries (criterion P.9).

39. Selects ‘Safeguarding the carillon culture: preservation, transmission, exchange and awareness-raising’ as a programme, project or activity best reflecting the principles and objectives of the Convention;

40. Welcomes the efforts of the State Party to safeguard the carillon culture;
41. Invites the State Party to share the experiences and know-how concerning the programme’s safeguarding measures and methodologies, taking into account the specificity of the Register of Best Safeguarding Practices, rather than over-emphasizing the dissemination of carillon culture in itself;

42. Encourages the State Party to focus particular attention on ensuring that the experience gained in the programme can be adapted to the safeguarding of other intangible cultural heritage elements in other contexts.

DECISION 9.COM 9.b.3

The Committee,

43. Recalling Chapter I of the Operational Directives,

44. Having examined Document ITH/14/9.COM 9.b as well as proposal 00621 for possible selection for the Register of Best Safeguarding Practices,

45. Takes note that Indonesia has proposed ‘Creation of a cultural space for safeguarding, development and education in intangible cultural heritage at Beautiful Indonesia in Miniature Park’ for selection and promotion by the Committee as a programme, project or activity best reflecting the principles and objectives of the Convention:

In Indonesia, the government and institutions collaborated to create a cultural space to address the threat to intangible cultural heritage posed by widespread migration to urban areas. The Beautiful Indonesia in Miniature Park reflects the multicultural character of the Indonesian archipelago. It comprises a lake with miniature islands surrounded by provincial pavilions, museums and recreational units. The pavilions function as representative spaces for cultural and educational activities for the various provinces. They house ethnographic objects, stage performances and training in performing arts, and hold regular public performances of dance, puppetry, drama and music. Moreover, they operate training workshops for children in performing arts and handicrafts. The Park also integrates local flora and fauna from throughout the archipelago, in the hope that younger generations understand better the links between heritage and the natural environment.

46. Decides that, from the information included in the file, the programme responds as follows to the criteria for selection as a best safeguarding practice in paragraph 7 of the Operational Directives:

a. The proposal does not provide convincing evidence that the Park’s activities involve safeguarding as defined in the Convention (criterion P.1). The programme is oriented mainly to tourists and visitors, both Indonesian and foreign, rather than towards strengthening transmission within communities. Intangible cultural heritage is used as recreation and entertainment, out of its community context; the communities moreover do not seem to control the definition and performance of their heritage in the Park. With regard to the Convention’s principles and objectives (criterion P.3), the Park has succeeded in the important goal of promoting mutual respect and understanding among various communities in Indonesia. However, overall, the project does not fully reflect the Convention’s principles, instead decontextualizing heritage by removing living practices from their social functions and cultural meanings and failing to give the primary role and authority to practitioners and communities.

b. The proposal describes the participation of a large number of stakeholders ranging from the managing bodies, governments and municipalities to visitors to the Park; however, it does not sufficiently demonstrate how practitioners and bearers of heritage have been involved in all stages of planning and implementation. The consents collected on two occasions are uniform and do not adequately demonstrate the involvement of such communities of bearers (criterion P.5). It is noted, however, that should the programme be selected as a Best Safeguarding Practice, the State Party has demonstrated its willingness to cooperate in its dissemination (criterion P.7).

c. Beautiful Indonesia in Miniature Park has raised awareness of cultural diversity by attracting visitors and issuing publications. Nevertheless, the proposal does not convincingly demonstrate effectiveness in safeguarding intangible cultural heritage or contributing to the viability of that heritage within the communities concerned (criterion P.4). External and internal assessments, both quantitative and qualitative, are reported, but they appear to concentrate on visitor satisfaction and highlight the programme’s tourism dimension, without clearly demonstrating the impacts of its transmission and educational activities on the communities of practitioners or on the viability of elements (criterion P.8).

d. The Park’s activities are primarily at the national level; although some demonstrate an openness to international cooperation, they are not characterized by the coordination of subregional, regional or international safeguarding efforts (criterion P.2). Considering that the Park’s programme removes intangible cultural heritage from its local context without the proposal offering countervailing evidence of how it might nevertheless strengthen that heritage within different localities, it is not well-suited to serve as a regional or international model (criterion P.6). The programme could be applied in developing countries (criterion P.9), although the creation of a similar park would necessitate significant financial investment.

47. Decides not to select ‘Creation of a cultural space for safeguarding, development and education in intangible cultural heritage at Beautiful Indonesia in Miniature Park’ as a programme, project or activity best reflecting the principles and objectives of the Convention;

48. Recommends that the State Party consider the ways the programme could better reflect the principles and objectives of the Convention by giving the primary role and place to practitioners and bearers in the safeguarding of their own heritage.
DECISION 9.COM 9.c

The Committee,

75. Having examined Documents ITH/14/9.COM/9 and ITH/14/9.COM/9.c,

76. Recalling Chapter I of the Operational Directives,

77. Regrets that few requests for International Assistance greater than US$25,000 were submitted and completed for the 2014 cycle and that fewer have been submitted for the 2015 cycle;

78. Takes note that States Parties continue to encounter difficulties preparing requests for International Assistance that can satisfy the criteria for selection and the administrative and financial regulations of UNESCO;

79. Encourages the Secretariat to continue to offer technical assistance, through the provision of experts, to States Parties wishing to elaborate requests for International Assistance;

80. Invites State Parties to ensure that international assistance requests are carefully tailored to their specific needs and circumstances, even while drawing inspiration from previously-approved requests.

DECISION 9.COM 9.c.1
The Committee,

81. Recalling Chapter V of the Convention and Chapter I of the Operational Directives, concerning the approval of international assistance requests,
82. Having examined Document ITH/14/9.COM 9.c as well as the international assistance request 00974,
83. Takes note that Albania has requested international assistance in the amount of US$158,200 for ‘Establishing and promoting the inventory of intangible cultural heritage in Albania’:
At present, Albania lacks an inventory of intangible cultural heritage present in its territory. The project aims to remedy this situation by establishing and promoting such an inventory. The project intends first to develop a national strategy for inventorying, promoting and disseminating intangible cultural heritage. This would be followed by the organization of awareness-raising sessions to educate communities, policy-makers and the public about its importance. The project aims to build the capacities of community representatives, bearers, local authorities and cultural institutions through training sessions and fieldwork. Specific activities would include: the organization of training sessions for project management and management of the database, data collection, development and implementation of safeguarding and promotion plans and measures, the establishment of an awareness-raising campaign on the importance of intangible cultural heritage and community education, and the collection, processing, analysis and entry of field data. The resulting inventory would be accessible via a dedicated database linked to a website, and published through seven brochures and an encyclopaedia. The project would also create and promote an exhibition on intangible cultural heritage in Albania.

84. Decides that, from the information provided in file 00974, the request responds as follows to the criteria for granting International Assistance given in Paragraphs 10 and 12 of the Operational Directives:
a. The project responds to criterion A.6, as it foresees an effort to establish an inventory of intangible cultural heritage in Albania and especially to strengthen human and institutional capacities that could be utilized at the local and national level for future updating and inventorying work. Workshops aim at building the capacities of representatives of local communities, bearers, local cultural authorities and local institutions to carry out the inventory; a workshop is also planned to evaluate the results of the project. Nevertheless, an absence of details pertaining to their content makes it difficult to determine the extent to which these planned capacity-building activities would actually achieve their goals and contribute to safeguarding intangible cultural heritage.

b. With regard to community participation in the preparation of the request and in the implementation of the proposed activities (criterion A.1), the request describes mechanisms to involve selected community representatives in the future, notably through a Steering Committee, but does not provide evidence of their participation in preparing the request. It appears, moreover, that the community members of that committee and regional and local coordination groups will be selected by government officials rather than the communities themselves, and neither the criteria for selection nor a clear description of their roles is provided. Key activities – including in particular the development of national strategies for intangible cultural heritage and for inventorying – rely completely on expert consultants.

c. A general outline of project activities lacks sufficient details of their planning and organization to be able to determine how well-conceived or feasible they are (criterion A.3). The fact that the request bears a striking similarity to others submitted by other States is not in the spirit of Article 12 of the Convention, which provides that States Parties shall draw up inventories in a manner geared to their own situations; it also raises doubts about community participation in the preparation of the request (criterion A.1).

d. The proposed activities do not correspond to the timetable or budget in areas such as field collection of data, which further challenges their feasibility. Those activities are conceived in a top-down manner and the core of the programme – inventorying – is insufficiently described. The competence of the implementing agency appears to imply that the inventory will be limited to music and will not extend to other domains of intangible cultural heritage.

e. The proposed budget has numerous calculation errors and inconsistencies and does not correspond to the proposed activities and timetable; with insufficient information provided on the actual activities to be carried out, it is difficult to ascertain whether the amount requested is appropriate (criterion A.2). Importantly, it appears that inventorying itself represents the smallest part of the budget and is not clearly specified. It is also troubling that remuneration is foreseen only to experts and officials, but does not specify if and how the community representatives who will conduct the inventorying will be compensated. All in all, the budget appears to be top-down and top-heavy.
f. The request does not demonstrate the sustainability of the project and its lasting results beyond completion of the proposed activities (criterion A.4); there is little explanation of future actions or initiatives that will be taken following the project’s end, and no potential actors are mentioned. Although the project would benefit from several partnerships at the local and national level, thereby implying the possibility of future support for the updating of the inventory and other related safeguarding activities (consideration 10.b), the request does not provide sufficient information to assess the real likelihood of such support. The project does not imply cooperation at the international level (consideration 10.a), being national in scope and involving national implementing partners.

g. The State Party proposes to share the costs of the proposed activities and has committed to contribute US$20,800, which represents about 12% of the total project budget (criterion A.5). With regard to previously financed activities (criterion A.7), Albania implemented the UNESCO/Japan Funds-in-Trust project ‘Safeguarding Albanian Folk-Iso-polyphony’ (2006-2010) for an amount of US$91,033, a US$25,000 initiative under the title ‘Safeguarding Albanian Folk Iso-Polyphony – The cradle that grew up the polyphony’ (2009-2012) within the One UN Albania Annual Work Plan 2009, as well as an international assistance from the Intangible Cultural Heritage Fund for an amount of US$24,500 to establish an ‘Inventory of Albanian folk iso-polyphony’ (2011-2012); the work stipulated by the contracts related to these projects was carried out in compliance with UNESCO’s regulations and the projects completed.

85. Decides not to approve the international assistance request from Albania for ‘Establishing and promoting the inventory of intangible cultural heritage in Albania’;

86. Acknowledges the commitment of the State Party to establish an inventory of intangible cultural heritage in Albania and notes its willingness to reinforce human and institutional capacity and mobilize several local and national partners for the inventorying process;
87. Invites the State Party, if it wishes to resubmit a request, to provide a more coherent and detailed description of the proposed activities, timetable and budget, ensuring their consistency with the overall project scope and objectives;

88. Encourages the State Party to ensure the widest possible participation of concerned communities in the preparation of the request and in the design and implementation of each activity that is a part of the inventorying process;

89. Reminds the State Party that requests for international assistance, even if they are inspired by previously funded projects, need to be aligned to the specific context of the country in order to be able to address its specific needs and recalls the Consultative Body’s previous observation that ‘each file should have its own identity and cannot be the mere adaptation by analogy of previously successful files’ (Document ITH/13/8.COM 7).

DECISION 9.COM 9.c.2

The Committee,
1. Recalling Chapter V of the Convention and Chapter I of the Operational Directives, concerning the approval of international assistance requests,

2. Having examined Document ITH/14/9.COM 9.c as well as the international assistance request 00978,

3. Takes note that Sudan has requested international assistance in the amount of US$174,480 for ‘Documentation and inventory of intangible cultural heritage in the Republic of the Sudan’:

The project aims to conduct a pilot inventory of the intangible cultural heritage of Kordofan and Blue Nile states through documentation and inventorying, and thereby to contribute to a larger inventory in Sudan. At present, no such inventory exists, although there are numerous studies, collections and bibliographies, as well as thousands of photos and audio-visual recordings. This project proposes to develop a national strategy and operational structure for documentation and inventorying and would include preliminary training workshops focused on concepts and methods, fieldwork and data collection. The project would review the existing research, establish a database and website, purchase equipment for use by five specially trained inventory teams, conduct fieldwork to document expressions, classify the data collected and elaborate lists of each region’s heritage. The project intends to build capacity of all stakeholders involved in the project and raise the awareness of local communities of the importance of their intangible cultural heritage and enable them to participate in its documentation and inventorying. The results of the inventory would be disseminated through publications and the internet.

4. Decides that, from the information provided in file 00978, the request responds as follows to the criteria for granting International Assistance given in Paragraphs 10 and 12 of the Operational Directives:
a. The project intends to strengthen the capacities (criterion A.6) of all stakeholders (governmental institutions, coordination teams and communities) and includes several training activities to build awareness of the importance of the intangible cultural heritage, as well as the skills and methodology necessary to enable them to participate in the documentation and establishment of an inventory. Nevertheless, the request does not provide sufficient information about the content of the training activities or the qualifications of the trainers to enable the assessment of their effectiveness.

b. Representatives of communities in the states of Kordofan and Blue Nile participated to some degree in the elaboration of the request and consented to it; they are expected to play a role in the planning as well as the implementation of the project (criterion A.1). However, their actual involvement in the documentation and inventorying is insufficiently clear and seems to be top-down, with local authorities identifying and designating community representatives to be involved in the inventorying process. Moreover, their involvement seems to be more declarative than actual.

c. Project activities include the creation of a steering committee, development of a national inventory strategy, capacity-building training and fieldwork. A lack of detailed description of tasks and an inaccurate and unrealistic timetable of 15 months make it difficult to assess their feasibility (criterion A.3), what outputs they would generate or how they would contribute to safeguarding. The fact that the request bears a striking similarity to others submitted by other States is not in the spirit of Article 12 of the Convention, which provides that States Parties shall draw up inventories in a manner geared to their own situations; it also raises doubts about the extent of community participation in the preparation of the request (criterion A.1).

d. As a pilot project aiming to reinforce human and material capacities for documentation and inventorying of intangible cultural heritage, this project could potentially have lasting results (criterion A.4) and serve as the foundation for future work to establish a national inventory and a cultural map of Sudan. Nevertheless, the request does not sufficiently describe how the outcomes of the project will last beyond its completion date. Similarly, although the request depends on the cooperation of several local partners, it does not address the possibility of future funding or technical assistance (consideration 10.b). The project is national in scope and would involve national implementing partners (consideration 10.a).

e. In the absence of detailed descriptions of planned tasks, the amount requested cannot be assessed as appropriate (criterion A.2). The budget also has some inconsistencies in which certain costs do not match the duration of proposed activities in the timetable. Moreover, the fieldwork seems to constitute a small part of the budget compared to services of experts and purchase of equipment to be used for purposes other than fieldwork. It appears that members of communities who will conduct inventorying will not be financially remunerated, while experts will be.
f. The State Party share the costs of the proposed activities and has committed to contribute US$21,450, which represents about 11% of the total project budget (criterion A.5). With regard to previously financed activities (criterion A.7), international assistance from the Intangible Cultural Heritage Fund for an amount of US$12,167 was granted to Sudan in 2009 to elaborate a digitization strategy for Sudan’s folklore and traditional music archives; the work stipulated by the contract related to this project was successfully carried out and, following UNESCO’s regulations, the contract was duly completed.

5. Decides to approve, on an exceptional basis due to the special circumstances in the submitting State, the international assistance request from Sudan for ‘Documentation and inventory of intangible cultural heritage in the Republic of the Sudan’;

6. Requests the submitting State to work with the Secretariat in order to present to the Bureau within a maximum timeframe of six months a request revised in line with the recommendations of the Consultative Body;

7. Acknowledges the commitment of the State Party to establish an inventory of the intangible cultural heritage within Kordofan and Blue Nile states that will contribute to a future national inventory of Sudan;

8. Welcomes the willingness of the State Party to mobilize several national partners including nongovernmental organizations, university and councils, in raising awareness of the importance of the intangible cultural heritage and in building human and institutional capacity necessary for the documentation and inventory process;

9. Encourages the State Party to ensure the active participation of concerned communities in the preparation of the request and implementation of activities, particularly the documentation and inventorying process;

10. Further encourages the State Party to ensure that capacity-building activities make use of qualified trainers who are fully familiar with the concepts and principles of the Convention;

11. Reminds the State Party that requests for international assistance, even if they are inspired by previously funded projects, need to be aligned to the specific context of the country in order to be able to address its specific needs and recalls the Consultative Body’s previous observation that ‘each file should have its own identity and cannot be the mere adaptation by analogy of previously successful files’ (Document ITH/13/8.COM 7).
DECISION 9.COM 10

The Committee,

90. Recalling Article 16 of the Convention,
91. Further recalling Chapter I of the Operational Directives and its Decisions 5.COM 6, 6.COM 13, 7.COM 11 and 8.COM 8,
92. Having examined Document ITH/14/9.COM/10 and the nomination files submitted by the respective States Parties,
93. Expresses its satisfaction with the broad and geographically representative participation of States Parties during the 2014 cycle;

94. Appreciates the submission of multinational nominations, while noting the challenges of framing elements of the intangible cultural heritage, in their varied contexts, that are shared by different communities, and encourages States Parties to highlight the sense of belonging of the concerned communities, groups and individuals and to clearly demonstrate their free, prior and informed consent to the multinational nomination as it is formulated; further encourages States Parties to submit multinational nominations on elements shared by different communities, groups and individuals in order to facilitate dialogue between cultures and communities;

95. Commends States Parties for increasingly addressing the participation of women in intangible cultural heritage as well as the role that intangible cultural heritage can play in sustainable development including economically viable practices, and invites them to continue highlighting the contribution of intangible cultural heritage to sustainable development when elaborating future nominations;

96. Appreciates the progressive inclusion of innovative safeguarding measures respecting customary practices governing access to aspects of the intangible cultural heritage, and congratulates States Parties for increasingly including multiple stakeholders and transversal approaches in their safeguarding plans;

97. Reiterates that its decision not to inscribe an element at this time in no way constitutes a judgement on the merits of the element itself, but refers only to the adequacy of the information presented in the nomination file;

98. Invites States Parties elaborating nominations to consult good examples of nominations available on the webpage of the 2003 Convention in order to learn from the experiences of other States Parties and thereby improve the quality of nominations submitted;

99. Reminds States Parties that the nomination should be complete at the time of submission (31 March) and evidence of inclusion in an inventory or of the free, prior and informed consent of the communities, groups or individuals concerned should not normally be created ex post facto, after the nomination deadline;

100. Reminds States Parties that mutual respect among communities, groups and individuals is a fundamental principle of the 2003 Convention and that inscriptions on the Representative List should encourage dialogue which respects cultural diversity, and reminds them that inscription of an element on the Representative List does not imply exclusivity or constitute a marker of intellectual property rights;

101. Requests States Parties to avoid unnecessary reference in the titles of elements to specific countries or adjectives of nationality that may inadvertently provoke sentiments contrary to the Convention’s principle of international cooperation;

102. Calls upon States Parties to ensure that, in case of proposals of elements that include references to conflict, combat or violence – whether between humans, between animals or between the two – the nomination file should be elaborated with utmost care, in order to avoid provoking misunderstanding among communities in any way, with a view to encouraging dialogue and mutual respect among communities, groups and individuals;
103. Reaffirms that the communities, groups and, where appropriate, individuals concerned are essential participants at all stages of the identification and inventorying of intangible cultural heritage, the preparation and submission of nominations, the promotion of visibility of intangible cultural heritage and awareness of its significance, as well as the implementation of safeguarding measures, and calls upon submitting States to demonstrate community participation in the nomination process through ample and convincing evidence;

104. Recalls that the Committee has always welcomed a wide range of evidence to demonstrate the free, prior and informed consent of communities, encourages submitting States to provide evidence of consent that reflects the sentiments of diverse individuals representing the community in all its diversity, and decides that individualized expressions of consent are preferable over form letters, petitions or uniform evidence of consent.
DECISION 9.COM 10.1

The Committee,

10. Takes note that Algeria has nominated Ritual and ceremonies of Sebeïba in the oasis of Djanet, Algeria (No. 00665) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The ritual and ceremonies of Sebeïba are practised by two communities living in Djanet during ten days in the first month of the Islamic lunar calendar. Male dancers and female singers compete for the right to represent their communities during a nine-day contest called Timoulawine. The chosen winners take part in the Sebeïba ritual and ceremonies the next day. The male dancers, dressed as warriors, and female singers walk to a place called Loghya for the performance of the ritual. Once there, the male dancers stand in a ritual circle rattling their swords continuously as the women sing traditional songs to the rhythm of the tambourine. At the end of the day, the participants disperse. Knowledge related to the ritual and ceremonies is transmitted directly from older to younger members. Local craftspeople produce and repair the uniforms, weapons, jewellery and musical instruments required for the ritual and ceremonies. The Sebeïba ritual and ceremonies are an important marker of cultural identity for Tuareg people living in the Algerian Sahara. They reinforce social cohesion, symbolically warding off potential violence between rival communities by simulating and transposing it to the realm of artistic competition.

11. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Practised by groups of Tuareg people living in the oasis of Djanet, the Sebeïba ritual has been orally transmitted through generations, providing its participants a sense of identity and continuity promoting social cohesion among sedentary and nomadic groups of the Sahara and contributing to peace and mutual respect among communities;

R.2:
The inscription of the element on the Representative List can contribute to increasing the visibility of intangible cultural heritage in general and, beyond, to fostering social cohesion and dialogue;

R.3:
Varied safeguarding measures include research, documentation and diffusion and have been elaborated with the active participation of the community as well as with public institutions;

R.4:
Residents of Djanet of all ages and genders participating in the Sebeïba ritual were involved in the nomination process together with local authorities and have provided their free, prior and informed consent;

R.5:
The element is included in the national database of the intangible cultural heritage of Algeria maintained by the Ministry of Culture which is regularly updated and accessible on the Internet.

12. Inscribes the Ritual and ceremonies of Sebeïba in the oasis of Djanet, Algeria on the Representative List of the Intangible Cultural Heritage of Humanity;

13. Recalls the importance of using vocabulary appropriate to the spirit of the Convention and avoiding expressions such as ‘unique’ and ‘exceptional’.

DECISION 9.COM 10.3

The Committee

14. Takes note that Armenia has nominated Lavash, the preparation, meaning and appearance of traditional Armenian bread as an expression of culture (No. 00985) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Lavash is a traditional thin bread that forms an integral part of Armenian cuisine. Its preparation is typically undertaken by a small group of women, and requires great effort, coordination, experience and special skills. A simple dough made of wheat flour and water is kneaded and formed into balls, which are then rolled into thin layers and stretched over a special oval cushion that is then slapped against the wall of a traditional conical clay oven. After thirty seconds to a minute, the baked bread is pulled from the oven wall. Lavash is commonly served rolled around local cheeses, greens or meats, and can be preserved for up to six months. It plays a ritual role in weddings, where it is placed on the shoulders of newlyweds to bring fertility and prosperity. The group work in baking lavash strengthens family, community and social ties. Young girls usually act as aides in the process, gradually becoming more involved as they gain experience. Men are also involved through the practices of making cushions and building ovens, and pass on their skills to students and apprentices as a necessary step in preserving the vitality and viability of lavash making.

15. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
The knowledge and skills related to preparation, consumption and use of lavash have been transmitted within families as part of their everyday life; they constitute a fundamental component of identity and a symbol of friendship and reconciliation;

R.2:
Inscription of the element on the Representative List could increase visibility of intangible cultural heritage in general and promote awareness of the importance of foodways as part of the cultural identity of communities;

R.3:
The proposed safeguarding measures include formal and non-formal education, organization of festivals and exhibitions, eco-tours for children and the development of tourism initiatives, as well as research, production of documentaries and publications and establishment of a new museum;

R.4:
The nomination was prepared with wide and active participation of communities, associations, researchers, local government bodies and academic and scientific institutions; free, prior and informed consent of communities was provided;

R.5:
The element is included in the Intangible Heritage List of the Republic of Armenia, which is regularly updated and can be accessed via Internet.

16. Inscribes Lavash, the preparation, meaning and appearance of traditional bread as an expression of culture in Armenia on the Representative List of the Intangible Cultural Heritage of Humanity;

17. Takes note that lavash is shared by communities in the region and beyond, recalls that inscription on the Representative List does not imply exclusivity and encourages the submitting State when implementing safeguarding measures to remain conscious of the element’s larger cultural context in the region;

18. Recalls the importance of using vocabulary appropriate to the spirit of the Convention and avoiding expressions such as ‘unique’ and ‘original’.

DECISION 9.COM 10.4

The Committee

19. Takes note that Azerbaijan has nominated Traditional art and symbolism of Kelaghayi, making and wearing women’s silk headscarves (No. 00669) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Rooted in traditions found along the Great Silk Road, the art of Kelaghayi is concentrated in two locations in the Republic of Azerbaijan: the city of Sheki and the Basgal settlement. Kelaghayi making consists of several stages: fabric weaving, dyeing and woodblock decoration. Weavers choose thin silk threads from sericulture producers and weave fabrics on looms and then boil and dry them to make square-shaped cloths. Using vegetable substances, masters then dye the cloths various colours and decorate them with patterns using wooden stamps, covered with solutions made from rosin, paraffin and solid oil. The colours of headscarves have symbolic meanings and are often tied to specific social occasions, such as weddings, mourning ceremonies, daily activities and celebrations. The art of Kelaghayi making is transmitted through non-formal apprenticeship only, and is primarily a family occupation. Each family has its own stylistic features and patterns of decoration. The traditional practice of making and wearing headscarves is an expression of cultural identity and religious traditions and a symbol of social cohesion, reinforcing the role of women and strengthening the cultural unity of Azerbaijani society.

20. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:
R.1:
Traditional art and symbolism of Kelaghayi are an important component of cultural identity for the communities concerned, involving different groups of craftspeople thereby strengthening social cohesion;

R.2:
Inscription of the element on the Representative List could contribute to enhancing visibility of the intangible cultural heritage and promoting respect for human creativity, particularly as an example of intricate craftsmanship;

R.3:
Building on past activities, proposed safeguarding measures include training, education, raising awareness, research and procurement of raw materials; the nomination demonstrates the commitment of the community and national authorities to ensuring the viability of the tradition as part of sustainable development;

R.4:
The nomination clearly demonstrates the close involvement, in each step of its preparation, by the communities concerned, who provided their free, prior and informed consent;

R.5:
With active participation of the communities concerned, the element was included in 2010 in the Azerbaijani Register of the Intangible Cultural Heritage, established by the Ministry of Culture and Tourism; the inventory is updated regularly by the Documentation and Inventory Board.

21. Inscribes Traditional art and symbolism of Kelaghayi, making and wearing women’s silk headscarves on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.6
The Committee

22. Takes note that the Plurinational State of Bolivia has nominated Pujllay and Ayarichi, music and dances of the Yampara culture (No. 00630) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Pujllay and Ayarichi are the main musical and choreographic forms of the Yampara culture. They complement each other and form a whole: Pujllay linked to the rainy season and Ayarichi to the dry. Pujllay is performed primarily by males, during the ritual of the same name celebrating the renewal of life and abundance brought on by rains. The sounds, dances and costumes evoke the ‘Tata Pujllay’, a demonic and fruitful entity with boundless energy. A group of musicians play flutes and a horn clarinet. Dancers, lavishly dressed as Tata Pujllay, tirelessly circle around a large altar decorated with food. Ayarichi is danced during festivals dedicated to various Catholic saints who govern the social and cosmic order and influence the preservation of life. The group comprises four male dancer-musicians playing panpipes and drums, and two to four young female dancers. Craftswomen are responsible for weaving costumes meticulously to the smallest detail. Extensive community networks are mobilized to organize the ritual and provide abundant food and drink. Transmission of musical and choreographic knowledge to children occurs without adult participation, often through collective games and observation. Pujllay and Ayarichi create unity among Yampara communities as a favoured way to communicate with nature.

23. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Pujllay and Ayarichi are musical and dance expressions transmitted from generation to generation through direct observation and collective practice of the younger members of the community, that reflect the communities’ worldview and interaction with the seasonal cycles;

R.2:
Inscription of Pujllay and Ayarichi on the Representative List could contribute to raising awareness of the significance of Andean cultures while encouraging dialogue among them and testifying to their creativity in maintaining these practices while incorporating external components in response to often adverse natural and social environments;

R.3:
A set of safeguarding measures includes the establishment of a Yampara Cultural Centre in charge of archiving, training, transmission and publications as well as the integration of local cultures in school curricula and tourism plans; their implementation requires the involvement of ‘pilot’ communities, departmental and municipal authorities as well as social organizations and researchers;

R.4:
The nomination results from a collective effort of an ad hoc committee involving representatives of six pilot communities, several municipal, departmental and national governments as well as two concerned non-governmental organizations; free, prior and informed consent of the communities is adequately demonstrated;

R.5:
The inventory of Pujllay and Ayarichi music and dances of the Yampara culture was established in 2013 by the Intangible Heritage Unit of the Ministry of Culture and Tourism of Bolivia, following the request of local authorities in 2009.

24. Inscribes Pujllay and Ayarichi, music and dances of the Yampara culture on the Representative List of the Intangible Cultural Heritage of Humanity;

25. While recognizing that tourism may contribute to the livelihood of communities, encourages the submitting State to ensure that their intangible cultural heritage is not decontextualized and that they are the primary beneficiaries of any future tourism activities;

26. Takes note that Pujllay and Ayarichi are shared by Andean communities in the region and recalls that inscription on the Representative List does not imply exclusivity.

DECISION 9.COM 10.7

The Committee

27. Takes note that Bosnia and Herzegovina has nominated Zmijanje embroidery (No. 00990) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Zmijanje embroidery is a specific technique practised by the women of Zmijanje villages in Bosnia and Herzegovina. Traditionally, Zmijanje embroidery is used to decorate female costumes and household items, including wedding dresses, scarves, garments and bed linen. The main characteristic is the use of a deep blue thread, handmade with vegetable dyes, to embroider improvised geometrical shapes. The richness and variations of the embroidered designs determine the social status of the village women. Embroidery is usually performed among groups of women, who engage in needlework while singing and chatting. Each embroiderer adapts and reinvents the required knowledge and skills, as part of the process of transmission. The knowledge is conveyed orally and through practical work, mostly in formal educational environments. Students learn by watching experienced embroiderers combine pre-determined elements into numerous variations, and through regular and continuous practice. Zmijanje embroidery incorporates respect for diversity, creativity and non-verbal communication. It also has a sentimental and emotional value particularly for displaced populations, who use embroidered garments as an expression of national and local identity and pride. Embroidery ties together many elements of cultural heritage, such as music, rituals, oral traditions, handicrafts and symbolic expressions.

28. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Carrying strong symbolic meanings and transmitted from generation to generation, even during turbulent historical circumstances, Zmijanje embroidery promotes creativity, social unity and diversity in its region and beyond;

R.2:
Its inscription on the Representative List could enhance the visibility of intangible cultural heritage and promote social unity, integration and diversity within Bosnia and Herzegovina and beyond;

R.3:
The proposed safeguarding measures are broad, realistic and well-designed, including training, education, documentation, raising awareness, research and international cooperation; a broad participation is foreseen and the role of each stakeholder is clearly demonstrated together with the commitment of the State Party; integration of intangible cultural heritage within the formal education curriculum is particularly noteworthy;

R.4:
The communities were involved in every stage of the nomination, mainly through non-governmental organizations, and provided their free, prior and informed consent;

R.5:
The element was included in 2011 in the inventory of the Official List of Intangible Cultural Heritage of the Republic of Srpska, maintained and regularly updated by the Ministry of Civil Affairs.

29. Inscribes Zmijanje embroidery on the Representative List of the Intangible Cultural Heritage of Humanity;

30. Recalls the importance of using vocabulary appropriate to the spirit of the Convention and avoiding expressions such as ‘authentic’ and ‘original’.

DECISION 9.COM 10.8

The Committee

31. Takes note that Brazil has nominated Capoeira circle (No. 00892) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Capoeira is an Afro-Brazilian cultural practice – simultaneously a fight and a dance – that can be interpreted as a tradition, a sport and even an art form. Capoeira players form a circle at the centre of which two players engage with one another. The movements require great bodily dexterity. The other players around the circle sing, chant, clap and play percussive instruments. Capoeira circles are formed by a group of people of any gender, and comprise a master, counter-master and disciples. The master is the bearer and guardian of the knowledge of the circle, and is expected to teach the repertoire and to maintain the group’s cohesion and its observance to a ritual code. The master usually plays a single string percussion instrument, starts the chants, and leads the game’s timing and rhythm. All participants are expected to know how to make and play the instrument, sing a shared repertoire of chants, improvise songs, know and respect the codes of ethics and conduct, and perform the movements, steps and strikes. The capoeira circle is a place where knowledge and skills are learned by observation and imitation. It also functions as an affirmation of mutual respect between communities, groups and individuals and promotes social integration and the memory of resistance to historical oppression.

32. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
A celebration born out of resistance against all forms of oppression, the capoeira circle is a ritualized space where dances and songs are performed and transmitted from master to disciples both by training and imitation; it provides a sense of companionship and identity to an ever-expanding community in Brazil and elsewhere;

R.2:
Inscription of the element on the Representative List could contribute to awareness of the significance of the intangible cultural heritage as a means to resist oppression and discrimination, while promoting dialogue between individuals of different ethnicities, social classes, ages, genders and nationalities and testifying to human creativity;

R.3:
A comprehensive set of safeguarding measures is proposed that includes ensuring visibility and promoting the cultural and symbolic aspects of the capoeira circle, identifying the concerned masters, practitioners and researchers, creating and consolidating groups for the collective safeguarding of the element, and ensuring the adequate use of the element in school curricula; safeguarding measures will be implemented by the National Historical and Artistic Heritage Institute (IPHAN) with the participation of the communities concerned ;

R.4:
The nomination process built on the national process of recognition of the capoeira circle as cultural heritage of Brazil with the active participation of a large number of actors; free, prior and informed consent was obtained from many bearers as evidenced by the numerous signed declarations collected through both face-to-face meetings and an on-line campaign;

R.5:
In 2008, the capoeira circle was included in the Book of Expressive Forms and received official recognition as ‘Cultural Heritage of Brazil’; the inventorying process involved the active participation of bearers and was coordinated by the National Historical and Artistic Heritage Institute (IPHAN) that is also in charge of updating the inventoried information at least every ten years.

33. Inscribes Capoeira circle on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.9

The Committee

34. Takes note that Bulgaria has nominated the tradition of carpet-making in Chiprovtsi (No. 00965) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Kilimi are hand-woven carpets made by the women of Chiprovtsi in north-eastern Bulgaria. Almost every household in the town contains a vertical handloom, which the women use to make two-sided tapestries traditionally utilized as floor coverings. The weaver takes several threads of the warp with her left hand, interlaces the weft yarn into the warp and uses a small beater to tighten the weave. The men of the town typically engage in wool production, processing and dyeing. Naturally dyed yarn gives soft pastel carpet hues, while chemical dyes produce brighter shades. The finished carpets are renowned for their composition, ornamental motifs and colour. Carpet weaving goes hand in hand with beliefs, verbal formulae and ritual practices. The weavers say prayers and make wishes for success before starting a new carpet, and sing and tell stories while working at the loom. The process of transmission occurs informally from mothers and grandmothers to daughters, often while working together on large carpets. Carpet weaving is deeply integrated into the social and cultural life of the population. The best-known forms of ornamentation are reproduced throughout the community and even constitute the coat of arms of the town.

35. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
The knowledge and skills associated with making Chiprovski carpets are widely practised and transmitted from generation to generation; incorporated in the everyday life of the town of Chiprovtsi, they maintain cultural significance and promote social cohesion;

R.2:
Inscription of Chiprovski carpets on the Representative List could enhance the visibility of intangible cultural heritage as well as strengthen dialogue among other communities near and far having weaving traditions;

R.3:
Continuing a long tradition of safeguarding this element, the proposed safeguarding measures focus on promotion, transmission, research and education; the commitment of the State Party is clearly demonstrated;

R.4:
Communities, local authorities and non-governmental organizations participated actively in the nomination process, and the communities – who themselves initiated the nomination – provided their free, prior and informed consent;

R.5:
The element is included in the national inventory created between 2001 and 2002 and maintained by the Ministry of Culture.

36. Inscribes the tradition of carpet-making in Chiprovtsi on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.10

The Committee

37. Takes note that Burundi has nominated Ritual dance of the royal drum (No. 00989) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The ritual dance of the royal drum is a spectacle combining powerful, synchronized drumming with dancing, heroic poetry and traditional songs. The entire population of Burundi recognizes it as a fundamental part of its heritage and identity. The dance calls for at least a dozen or so drums, always in an odd number, arranged in a semicircle around a central drum. Several are beaten in a continuous rhythm, while the others keep to the beat set by the central drum. Two or three drummers then perform dances to the rhythm. The ritual drumming is performed during national or local feasts and to welcome important visitors, and is said to awaken the spirits of the ancestors and drive out evil spirits. Bearers are recruited from sanctuaries across the country, many of whom are the descendants of drum sanctuary guards. The ritual dance of the royal drum, the values it embodies and the specialized drum-making skills are passed down essentially through practice but also through formal education. Today, the ritual dance of the royal drum is an opportunity to transmit cultural, political and social messages, and a privileged means of bringing people of diverse generations and origins together, thereby encouraging unity and social cohesion.

38. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Performed especially during welcoming ceremonies as a means to federate groups of different ages and social backgrounds and to convey social and political messages, the ritual is handed down from generation to generation and has seen an increasingly large involvement of the population, providing it with a sense of continuity and constituting a marker of identity;

R.2:
The ritual dance creates a space for dialogue, solidarity and a sense of community between generations and communities and its constant reinterpretation by each of the dancers testifies to human creativity, to the adaptive capacity of intangible cultural heritage and to its recreation in the contemporary world;

R.3:
The State Party intends to help safeguard the ritual dance by promoting it among young people, mainly through formal education, support to groups of drummers and to those involved in restoring the associated sites as well as environmental measures to protect trees whose wood is used for manufacturing drums; the safeguarding measures were developed based on the viewpoints of community representatives interviewed through questionnaires;

R.4:
Following an inventory process at the national level, those involved identified the ritual dance as a priority to be nominated to the Representative List; representatives of the communities concerned then participated actively at all stages of the nomination process through workshops and information and awareness-raising seminars; around seventy drummers provided their free, prior and informed consent;

R.5:
The element is included in the inventory drawn up throughout Burundi between 2007 and 2008; concerned communities were involved in the inventorying process through the selection of localities where the work was conducted, the definition of fields of the questionnaire, the provision of inputs and the validation of information.

39. Inscribes Ritual dance of the royal drum on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.11

The Committee

40. Takes note that Chile has nominated Baile Chino (No. 00988) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Bailes Chinos are brotherhoods of musicians who express their faith through music, dance and singing in the context of commemoration festivities. The practice stretches mainly from the area known as the Norte Chico to the central region of Chile and comprises five fully differentiated styles, each named after the valley or basin where it is most prevalent. Organized mainly by men from rural areas, Baile Chino dances consist of jumps and flexing movements of the legs, performed to the rhythm of isometric instrumental music played on drums and flutes of pre-Columbian origin. The leader sings memorized or improvised rhyming couplets in stanzas that recount holy stories and address religious subjects. He is accompanied by an equal number of musicians and dancers organized in two symmetric columns. A drummer leads the choreography and controls the tempo of the music. Each group also has a flag bearer and guards, who are usually women. The music, dances and couplets are learnt through direct observation, imitation and transmission in the family. Bailes Chinos are a tool for social participation providing prestige to those involved. They function as a model for social integration and cohesion to which almost the entire local community subscribes, out of a sense of identity and solidarity.

41. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Encompassing knowledge and skills related to lyric, music and dance, the Baile Chino is transmitted through direct observation, imitation and teaching within families, providing a sense of identity to those who practise it while operating as a vector of social integration for newcomers;

R.2:
Through the diversity of cultural practices at the service of religious beliefs and the human creativity of different brotherhoods that the Baile Chino embodies, its inscription on the Representative List could contribute to encouraging dialogue and mutual respect;

R.3:
A set of safeguarding measures is elaborated, including the systematic registering of brotherhoods and bearers, the publication of a national database, the organization of regional and national meetings to strengthen transmission and the protection of the ceremonial places where the Baile Chino is performed; the proposed measures benefit from the support and involvement of the State Party and of concerned communities;

R.4:
Originating from the request of several brotherhoods, the nomination was developed by a committee composed of several governmental institutions including universities and museums; written evidence of consent and support from several leaders and representatives of the concerned brotherhoods is provided;

R.5:
Twenty-seven Bailes Chinos are registered in the Heritage Management Information System (SIGPA), a participatory database in which individuals or communities may register an element; the State Party also developed a Prioritized Inventory of Intangible Cultural Heritage in Chile, from which elements are selected for elaboration of a nomination file to the Representative List.

42. Inscribes Baile Chino on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.12

The Committee

43. Takes note that China has nominated Torch festival of the Yi people (No. 00654) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The Torch Festival is celebrated each year, on the ninth day of the Pig Month of the Yi calendar, among the Yi people of southwest China. This traditional three-day festival dedicates offerings to the ancestors and prayers for a bountiful harvest amid a host of traditional and ritual practices, games and competitions. The festival has become a living symbol of Yi culture and derives its name from the torches that villagers ignite to illuminate their fields and drive away pests. This tradition is accompanied by wrestling matches, horse-racing, animal fights, beauty contests and other forms of competition, as well as folk songs, dances and music. The traditional practices, skills and knowledge are passed on through communal participation thereby educating and nurturing community spirit and cohesion. The Torch Festival functions as an important bridge for social interaction and cultural reconciliation between villages, community members, generations and subgroups of the Yi, as well as a harmonious channel for interethnic dialogue and cultural exchange therefore contributing to mutual understanding and respect among communities.

44. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.3:
The safeguarding measures proposed aim at preserving and transmitting the continuity of the Torch festival and vary from research on its components to the creation of special spaces for conservation of associated resources, from promotion through webpages to formal education, with a positive interaction between local communities, tradition bearers, local governments and the State;

R.4:
The nomination was elaborated with the participation of community members, research institutions and academic scholars, and community members provided their free, prior and informed consent through both visual and written statements;

R.5:
The element was included in 2005 in both the Yunnan and the Sichuan Provincial Lists of Intangible Cultural Heritage; in 2006 it was also included in the National List of Intangible Cultural Heritage maintained by the Department of Intangible Cultural Heritage of the Ministry of Culture.
45. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria for inscription on the Representative List are satisfied:

R.1:
Although the Torch festival includes different cultural expressions and practices transmitted from generation to generation, additional information would be needed on those of its components that involve animal fights to explain whether these are compatible with the requirement of respect for the sensitivities of diverse communities, groups and individuals, and respect for sustainable development;

R.2:
Although its inscription on the Representative List could contribute to the visibility of the intangible cultural heritage, additional information would be needed to explain how some components of the festival that involve the use of living animals for entertainment could encourage dialogue among communities that have a different sensitivity.
46. Decides to refer the nomination of Torch festival of the Yi people to the submitting State Party and invites it to resubmit the nomination to the Committee for examination during a following cycle.

DECISION 9.COM 10.13

The Committee

47. Takes note that Croatia, the former Yugoslav Republic of Macedonia, Serbia, Romania, the Republic of Moldova and Turkey have nominated Spring celebration: Hıdrellez or Saint George’s day (No. 01006) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Hıdrellez or Saint George’s Day is celebrated on 6 May or 23 April to mark the reawakening of nature among different communities in Croatia, the former Yugoslav Republic of Macedonia, Serbia, Romania, Republic of Moldova and Turkey. The figures of Hıdır, İlyas and Saint George are considered as protectors of nature and water and as helpers of families and communities. Different ceremonies and rituals linked to nature are performed in each locale to promote well-being, fertility and prosperity, and to protect livestock and crops for the coming year. They provide a sense of identity and belonging to families, local and wider communities, and nationalities. Baking ritual bread, ritual milking, common feasts, spreading water on fields, processions with vegetal carnival masks, ritual baths, carrying green willow branches, lighting fires, making garlands and ritual dancing and singing are part of the festivities in the various countries. The knowledge and skills are actively transmitted from one generation to the next, through the involvement of family members, groups or communities, who have distinct roles in transmission such as organizing sport competitions, singing songs, cooking special meals and sacrificing animals, depending on the local specificities.

48. Decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria for inscription on the Representative List are satisfied:

R.1:
Information is needed to demonstrate the unifying aspects and common core of the element and to provide a more holistic description; the contours and scope of the element as a single expression of heritage should be clarified;
R.2:
The identity and common core of the element are not evident and information is therefore needed to demonstrate that its inscription would contribute to awareness of the intangible cultural heritage in general and of its significance;
R.3:
Information is required to demonstrate that well-formulated and consistent safeguarding measures are planned in each State, and a comparable level of information on safeguarding measures from one submitting State to another is needed;
R.4:
While communities and bearers in all submitting States participated actively in the nomination process, information is required to demonstrate that they have provided free, prior and informed consent to the present multinational nomination concerning a single expression;
R.5:
Although information was provided concerning intangible cultural heritage inventories within all submitting States, additional information is needed to demonstrate that the element as nominated is included therein.
49. Further decides to refer the nomination of Spring celebration: Hıdrellez or Saint George’s day to the submitting States Parties and invites them to resubmit the nomination to the Committee for examination during a following cycle;

50. Commends the spirit of intercultural cooperation underlying the nomination and encourages the submitting States to continue working together, with the widest possible participation of the communities concerned, to define a shared element of appropriate scope and scale.

DECISION 9.COM 10.14

The Committee

51. Takes note that the Democratic People’s Republic of Korea has nominated Arirang folk song in the Democratic People’s Republic of Korea (No. 00914) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Arirang is a popular lyrical singing genre transmitted and recreated orally. It exists in multiple traditional forms as well as symphonic and modern arrangements. Arirang typically contains a gentle and lyrical melody, accompanied by the refrain: ‘Arirang, arirang, arariyo, Over the Arirang hill you go’. Arirang songs speak about leaving and reunion, sorrow, joy and happiness. The various categories differ according to the lyrics and melody used; the thirty-six known versions of Arirang have also undergone continuous development. Arirang is performed on various occasions among family, friends and communities, as well as on public occasions and at festivities. Children learn the songs from their parents and neighbours, in school and other settings. Professional art troupes in Pyongyang perform different forms of Arirang, while safeguarding societies play an important role in enacting, preserving and transmitting local versions. Arirang folk songs reinforce social relations, thus contributing to mutual respect and peaceful social development, and help people to express their feelings and overcome grief. They function as an important symbol of unity and occupy a place of pride in the performing arts, cinema, literature and other works of contemporary art.

52. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Through the expression of different feelings and emotions, Arirang folk songs constitute an element of cultural identity in the Democratic People’s Republic of Korea, where people young and old sing these songs in a spirit of social cohesion;

R.2:
The inscription of the element on the Representative List could increase the visibility of intangible cultural heritage in general, while encouraging intercultural dialogue between the singing traditions in Democratic People’s Republic of Korea and similar traditions around the world;

R.3:
Current and future efforts to safeguard and promote the performance of Arirang are described, including documentation, promotion, formal education and non-formal transmission, supported by the State and implemented also by the communities concerned;

R.4:
The nomination was prepared in cooperation with the national heritage protection committees in provinces, cities and counties; Arirang safeguarding societies, traditional music research organizations, art educational institutes, several practitioners and professional folk singers who gave their free, prior and informed consent for its inscription;

R.5:
Arirang versions, as part of traditional folk songs, were included in 2012 in the national list of the intangible heritage maintained and regularly updated by the National Authority for the Protection of Cultural Heritage.

53. Inscribes Arirang folk song in the Democratic People’s Republic of Korea on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.16

The Committee

54. Takes note that Estonia has nominated Smoke sauna tradition in Võromaa (No. 00951) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The smoke sauna tradition is an important part of everyday life in the Võro community of Estonia. It comprises a rich set of traditions including the actual bathing customs, the skills of making bath whisks, building and repairing saunas, and smoking meat in the sauna. The sauna is a building or room heated by a stove covered with stones and with an elevated platform for sitting or lying. It has no chimney, and the smoke from burning wood circulates in the room. People usually visit the sauna together and remain until the body sweats. Water is thrown on the heated stones to produce hot steam-laden air and bathers beat their bodies with whisks to scrub off dead skin and stimulate blood circulation. After sweating, whisking, relaxing and possible healing procedures, people cool themselves outside and rinse their bodies with water. The procedure is repeated. The smoke sauna tradition is primarily a family custom, practised usually on Saturdays but also before major festivals or family events, whose main function is to relax the body and mind. Families take turns hosting each other. Usually an older family member is responsible for preparing the sauna, accompanied by children who gradually acquire the necessary skills.

55. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Belonging to the everyday life of the Võro community, the smoke sauna tradition encompasses a set of practices and techniques recognized by Võro families as part of their cultural heritage that tightens the link between them and connects them to stories and memories of their ancestors;

R.2:
Inscription of the element on the Representative List could raise awareness at the international level of the anchoring of daily and contemporary lifestyles in intangible cultural heritage, promoting exchanges with neighbouring countries with similar practices;

R.3:
A well-articulated safeguarding plan is proposed with an appropriate balance between preservation and promotional measures; the plan counts on the active participation of community associations, regional and national governmental institutions, academic institutions as well as non-governmental organizations;

R.4:
The nomination was elaborated by the Võromaa Smoke Sauna Cooperation Council, created for this purpose and including representatives of various community associations who provided their free, prior and informed consent to the nomination; the wishes of families to keep certain techniques and customary practices to themselves was respected throughout the nomination process;

R.5:
The element is included in the Estonian Inventory of Intangible Cultural Heritage since 2010; administered by the Estonian Folk Culture Centre, the inventory promotes a participatory approach and its entries are updated every five years by communities themselves.

56. Inscribes Smoke sauna tradition in Võromaa on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.17

The Committee

57. Takes note that France has nominated Gwoka: music, song, dance and cultural practice representative of Guadeloupean identity (No. 00991) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Gwoka is found among all ethnic and religious groups of Guadeloupean society. It combines responsorial singing in Guadeloupean Creole, rhythms played on the Ka drums and dancing. In its traditional form, Gwoka unites these three areas of expression and emphasizes individual qualities of improvisation. The participants and public form a circle in which dancers and soloists enter in turn and perform, facing the drums. The public claps and takes up the chorus from the soloist. Several thousand people regularly practise Gwoka at open-air Gwoka evenings, where the dance circle functions as a place to develop individual talents. Transmission of the practice and Ka drum-making skills is both informal through families and groups of friends, but also increasingly through formal workshops and schools of traditional dance and music. Gwoka is one of the most identifiable elements of Guadeloupean society and its contemporary expressions explore new avenues of music, choreography or singing. It is present at the high points of daily life, as well as at festive, cultural and secular events. It also accompanies movements of social and political protest. It strengthens identity and provides a feeling of communal development and individual pride, conveying values of conviviality, resistance and dignity.

58. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Originally performed by slaves of African origin, Gwoka is nowadays practised and recreated by all ethnic and religious groups in Guadeloupe, a symbol of identity reinforcing social cohesion and mutual respect;

R.2:
Its inscription on the Representative List could increase the awareness and visibility of intangible cultural heritage at the local and regional levels, and its contemporary expressions could promote human creativity thanks to the rich diversity of music, dancing and songs;

R.3:
Creative, elaborate and coherent safeguarding measures are proposed aiming at transmitting, documenting and promoting Gwoka, testifying to the joint efforts of the State, local authorities and the representatives of the Gwoka community;

R.4:
The nomination is the result of the shared efforts of numerous Gwoka associations, practitioners and experts, as well as local authorities; their participation at all stages is reflected and they provided their free, prior and informed consent;

R.5:
With the active participation of the concerned community, the element was included in 2012 in the Inventory of Intangible Cultural Heritage in France, maintained by the Ministry of Culture and Communication.

59. Inscribes Gwoka: music, song, dance and cultural practice representative of Guadeloupean identity on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.18
The Committee

60. Takes note that Greece has nominated Know-how of cultivating mastic on the island of Chios (No. 00993) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Mastic is cultivated on the island of Chios from the aromatic resin mastiha, which is extracted from the shrub pistacia lentiscus. Mastic has long been renowned for its numerous properties and its culture is a family occupation that requires laborious care throughout the year by men and women of all ages who participate on equal terms in the various stages. Men take care of the natural fertilization and pruning of the shrubs in winter, while from mid-June, women sweep, level and clean the ground around the trunk, so that the mastic can easily be recovered. From July, an incision is made in the skin of the bark and main branches with an iron tool. Once the mastic has solidified, women select the larger ‘tears’ first, wash them and place them in wooden boxes in a cool place. Older members of the community are responsible for transmitting the techniques for incision and harvesting the mastiha to younger generations. The culture of mastic represents a comprehensive social event, around which networks of alliances and mutual help have been established. The communal practices are also an occasion for perpetuating collective memory through the narration of old tales and stories.

61. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
The knowledge associated with the cultivation and collection of mastic is passed down from generation to generation; it constitutes an important component of rural life for the inhabitants of Chios facilitating social cohesion and solidarity among them;

R.2:
Inscription of the element on the Representative List could contribute to the visibility of intangible cultural heritage related to ecological knowledge concerning the use of natural resources and to its importance for sustainable development;

R.3:
Various safeguarding measures are elaborated covering education, research and investigation for touristic development, aiming at economic sustainability of the know-how of cultivating mastic through the involvement of the bearers and the commitment of both governmental institutions and the private sector;

R.4:
The nomination was prepared with the participation of representative associations as well as practitioners of mastic cultivation who gave their free, prior and informed consent;

R.5:
With the participation of the community concerned, the element was included in the national inventory of intangible cultural heritage maintained by the Modern Cultural Heritage Department of the Ministry of Education, Religious Affairs, Culture and Sport.

62. Inscribes Know-how of cultivating mastic on the island of Chios on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.19

The Committee

63. Takes note that India has nominated Traditional brass and copper craft of utensil making among the Thatheras of Jandiala Guru, Punjab, India (No. 00845) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The craft of the Thatheras of Jandiala Guru constitutes the traditional technique of manufacturing brass and copper utensils in Punjab. The metals used – copper, brass and certain alloys – are believed to be beneficial for health. The process begins with procuring cooled cakes of metal that are flattened into thin plates and then hammered into curved shapes, creating the required small bowls, rimmed plates, to larger pots for water and milk, huge cooking vessels and other artefacts. Heating the plates while hammering and curving them into different shapes requires careful temperature control, which is achieved by using tiny wood-fired stoves (aided by hand-held bellows) buried in the earth. Utensils are manually finished by polishing with traditional materials such as sand and tamarind juice. Designs are made by skilfully hammering a series of tiny dents into the heated metal. Utensils may be manufactured for ritual or utilitarian purposes, both for individual and community use on special occasions such as weddings or at temples. The process of manufacturing is transmitted orally from father to son. Metalwork is not simply a form of livelihood for Thatheras, but it defines their family and kinship structure, work ethic and status within the social hierarchy of the town.

64. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Transmitted from father to son, the traditional brass and copper craft is more than a means of subsistence; it is also a social and cultural identity symbol linked with the way of life of the Thatheras community;

R.2:
Its inscription on the Representative List could contribute to encouraging dialogue with other communities worldwide that practise traditional metal craftsmanship while testifying to human creativity to manufacture handcrafted products that are both useful and beautiful;

R.3:
The proposed safeguarding measures reflect an integrated vision of the safeguarding process and a well-budgeted and programmed plan; they include the development of capacity-building programmes, the provision of municipal water supply and the restoration of vernacular workshop-residential buildings; they also reflect the commitment of the submitting State in terms of funding and training;

R.4:
Thatheras craftspeople and their families together with the Jandiala Guru Utensils Manufacturers Association, members of civil society from Punjab and other nearby areas, local and national authorities and non-governmental organizations working in the field of rural tourism participated in the research conducted within the nomination process; their free, prior and informed consent is demonstrated;

R.5:
The element is included in the inventories of two bodies of the Ministry of Culture: the Sangeet Natak Akademi and the Indira Gandhi National Centre for the Arts; both institutions carry out their documentation work and research with local communities, in conformity with Articles 11 and 12 of the Convention.

65. Inscribes Traditional brass and copper craft of utensil making among the Thatheras of Jandiala Guru, Punjab, India on the Representative List of the Intangible Cultural Heritage of Humanity;

66. Recalls the importance of using vocabulary appropriate to the spirit of the Convention and avoiding expressions such as ‘unique’.

DECISION 9.COM 10.20

The Committee

67. Takes note that the Islamic Republic of Iran has nominated Bārān Khāhi, rain-seeking rituals of Kaburān village, Tafresh (No. 00586) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Bārān Khāhi is enacted by shepherds in Kaburān village, Tafresh. Performed originally to attract rains, the rituals, also known as ‘Kuse-gardi’, now have diverse functions, including welcoming the New Year and spring and seeking blessings for the village. The tradition involves three to five male performers and two musicians, robed in costumes and masks, who wend their way through the village, dancing and singing melodies that include requests for blessings and abundance. The lead shepherd, known as Kuse, pretends to be a billy-goat or ram, wearing two horns, bells, a shepherd’s felt and a mask made of animal skin. Kuse’s wife wears ordinary women’s dress and other players wear similar clothing to Kuse. As they proceed through the village the players receive foodstuffs, agricultural products and money. Kuse-gardi is usually performed in midwinter, traditionally the period of drought, and helps the shepherds to secure their living. The shepherds of Kaburān are the main practitioners and bearers of the tradition, and ensure its transmission through the direct participation of children, many of whom are trained in the knowledge and skills by their mothers. The village regards Kuse-gardi as an integral part of its culture and a fundamental part of its identity.

68. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Handed down informally from generation to generation, Bārān Khāhi rain-seeking rituals serve as a marker of identity for the village and entire region and strengthen cultural continuity for the community as a whole;
R.2:
Inscription of the element on the Representative List could contribute to raising awareness and to encouraging intercultural dialogue through attention to rain-seeking practices in other arid regions and to other ritual practices bringing human beings closer to nature.
69. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria for inscription on the Representative List are satisfied:

R.3:
Several safeguarding measures focus on the promotion of Bārān Khāhi as a decontextualized performance or tourist attraction and additional information is required to demonstrate the suitability and adequacy of such measures for enhancing the viability of the element as a ritual practice for its community;
R.4:
More information is necessary to determine whether the element has been nominated following the widest possible participation of the community concerned;
R.5:
Information is required to clarify the relation between the evidence of the element’s inclusion in the National Inventory of the Intangible Cultural Heritage in February 2014 and the evidence of its inclusion in 2010, when the nomination was initially submitted.
70. Decides to refer the nomination of Bārān Khāhi, rain-seeking rituals of Kaburān village, Tafresh to the submitting State Party and invites it to resubmit the nomination to the Committee for examination during a following cycle.

DECISION 9.COM 10.21

The Committee

71. Takes note that Italy has nominated Traditional agricultural practice of cultivating the ‘vite ad alberello’ (head-trained bush vines) of the community of Pantelleria (No. 00720) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The traditional practice of cultivating head-trained bush vines (vite ad alberello) is transmitted through generations of vine growers and farmers of the Mediterranean island of Pantelleria. About 5,000 inhabitants own a plot of land, which they cultivate using sustainable methods. The technique consists of several phases. The ground is prepared by levelling the soil and digging a hollow to plant the vine. The main stem of the vine is then carefully pruned to produce six branches, forming a bush with a radial arrangement. The hollow is constantly reshaped to ensure the plant is growing in the right microclimate. The wine grapes are then harvested by hand during a ritual event starting at the end of July. The vine-growers and farmers of Pantelleria, male and female, practice vite ad alberello under harsh climatic conditions. The knowledge and skills of bearers and practitioners are handed down in families through oral and practical instruction in the local dialect. In addition, rituals and festivals organized between July and September allow the local community to share this social practice. The people of Pantelleria continue to identify themselves with vine growing and strive to preserve this practice.

72. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Recognized by the community of Pantelleria as part of its identity, this agricultural practice is linked with nature and the environment; its knowledge and skills are transmitted through time by the islanders;

R.2:
Inscription of the element on the Representative List could contribute to international recognition and visibility of intangible culture heritage in general, and more particularly on its link with agricultural knowledge and practices in rural areas, while demonstrating a capacity for creative adaptation to a specific harsh environment;

R.3:
Well-articulated measures including education, documentation, research and promotion aim at ensuring the viability of the element and involve the community of Pantelleria as well as local and national institutions;

R.4:
Through the direct involvement of vine growers and their representative organizations, the population of Pantelleria participated in the preparation of the nomination, providing its free, prior and informed consent;

R.5:
The element was included in the National Inventory of Traditional Rural Practices in 2013, by initiative of the local community, and since 2011 in the Catalogue of the National Rural Landscapes; in 2013, the element was also inventoried in the Intangible Cultural Heritage Register of the Sicilian Region.

73. Inscribes Traditional agricultural practice of cultivating the ‘vite ad alberello’ (head-trained bush vines) of the community of Pantelleria on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.22

The Committee

74. Takes note that Japan has nominated Washi, craftsmanship of traditional Japanese hand-made paper (No. 01001) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The traditional craft of hand-making paper, or Washi, is practised in three communities in Japan: Misumi-cho in Hamada City, Shimane Prefecture, Mino City in Gifu Prefecture and Ogawa Town/Higashi-chichibu Village in Saitama Prefecture. The paper is made from the fibres of the paper mulberry plant, which are soaked in clear river water, thickened, and then filtered through a bamboo screen. Washi paper is used not only for letter writing and books, but also in home interiors to make paper screens, room dividers and sliding doors. Most of the inhabitants of the three communities play roles in keeping this craftsmanship viable, ranging from the cultivation of mulberry, training in the techniques, and the creation of new products to promote Washi domestically and abroad. Washi papermaking is transmitted on three levels: among families of Washi craftspeople, through preservation associations and by local municipalities. Families and their employees work and learn under Washi masters, who have inherited the techniques from their parents. All the people living in the communities take pride in their tradition of Washi-making and regard it as the symbol of their cultural identity. Washi also fosters social cohesion, as the communities comprise people directly engaged in or closely related to the practice.

75. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Traditional knowledge, techniques and processes to produce Washi hand-made paper have been transmitted from generation to generation, providing local people with a sense of identity and fostering social cohesion;

R.2:
Inscription of Washi on the Representative List could contribute to raising awareness of the significance of intangible cultural heritage in general and to encouraging dialogue, thus reflecting the viability of traditional knowledge and skills;

R.3:
Various safeguarding measures are currently in place and planned in the future to promote, document and transmit Washi-making, including formal training, exhibitions and school demonstrations as well as efforts to promote cultivation of the paper mulberry tree and the use of traditional paper in contemporary design;

R.4:
The nomination process was carried out with the full participation of the Washi-making communities as well as of local inhabitants and authorities; free, prior and informed consent is demonstrated;

R.5:
The three types of Washi-making (Sekishu-Banshi, Hon-minoshi and Hosokawa-shi) are all designated as Important Intangible Cultural Properties in the national inventory maintained by the Agency for Cultural Affairs, updated regularly with the participation of communities.

76. Inscribes Washi, craftsmanship of traditional Japanese hand-made paper on the Representative List of the Intangible Cultural Heritage of Humanity;

77. Takes note that the present inscription replaces the 2009 inscription of Sekishu-Banshi, papermaking in the Iwami region of Shimane Prefecture, in conformity with Chapter I.6 of the Operational Directives.

DECISION 9.COM 10.23

The Committee

78. Takes note that Kazakhstan has nominated Kazakh traditional art of Dombra Kuy (No. 00996) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The art of Dombra Kuy refers to a short solo composition performed on a traditional pear-shaped, long-necked, two-stringed, plucked musical instrument. The music aims to connect people to their historic roots and traditions through classical and improvised pieces that engage the audience at a spiritual and emotional level. Public engagement in the performance serves as one of the most important means of social communication between people and contributes to the transfer of knowledge and skills related to Kazakh culture. The music is usually accompanied by narrated stories and legends. It is traditionally performed at social gatherings, holidays and festive celebrations, amid a rich variety of food and musical entertainment. It serves as a vital social and cultural experience, strengthening people’s identity and promoting solidarity and mutual understanding in society. Aspiring and talented musicians are apprenticed to masters from the moment a child demonstrates an interest in the philosophy and virtuosity of traditional music and performance. Amateur musicians then apprentice themselves to other more experienced and talented performers from their region to increase their skills and repertoire.

79. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Traditionally transmitted from master to disciple through generations, the Dombra Kuy performance is an essential entertainment during family and community gatherings and plays an important role in strengthening social cohesion among Kazakh people while providing them with a sense of identity and belonging;

R.2:
Inscription of the element on the Representative List could contribute to its increased visibility at the national and international levels, while encouraging integration and intercultural dialogue, promoting solidarity and respect for cultural diversity, and highlighting creativity;

R.3:
Proposed safeguarding measures include documentation and information sharing, support to research and education, and improvement of legal and social conditions of bearers and are to be implemented in collaboration between the State, experts and bearers; the participation of communities and the support of the State Party are demonstrated;

R.4:
The nomination was elaborated with the participation of communities of bearers and the general public; evidence of free, prior and informed consent is provided;

R.5:
The element was included in 2013 in the National Register of the Intangible Cultural Heritage of Kazakhstan, maintained and regularly updated by the Ministry of Culture and Information in collaboration with the National Committee on Safeguarding Intangible Cultural Heritage and Kazakhstan National Commission for UNESCO.

80. Inscribes Kazakh traditional art of Dombra Kuy on the Representative List of the Intangible Cultural Heritage of Humanity;

81. Recalls the importance of using vocabulary appropriate to the spirit of the Convention and avoiding expressions such as ‘pure nature’, ‘essence’, ‘true meaning’ and ‘true beauty’.

DECISION 9.COM 10.24

The Committee

82. Takes note that Kazakhstan and Kyrgyzstan have nominated Traditional knowledge and skills in making Kyrgyz and Kazakh yurts (Turkic nomadic dwellings) (No. 00998) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The yurt is a nomadic dwelling used among the Kazakh and Kyrgyz peoples. It has a wooden circular frame covered with felt and braided with ropes, and can be easily assembled and dismantled within a short period of time. The bearers of yurt-making knowledge are craftspeople, both men and women, who produce yurts and their interior decorations. Yurts are made from natural and renewable raw materials. Men and their apprentices make the wooden frames by hand, along with wooden, leather, bone and metal details. Women make the interior decorations and exterior coverings, ornamented with traditional zoomorphic, vegetative or geometric patterns. As a rule, they work in community-based groups supervised by experienced women artisans, and employ weaving, spinning, braiding, felting, embroidering, sewing and other traditional handicraft techniques. Yurt creation involves the whole community of craftspeople, and fosters common human values, constructive cooperation and creative imagination. Traditionally, knowledge and skills are transmitted within families or from teachers to apprentices. All festivities, ceremonies, births, weddings and funeral rituals are held in a yurt. As such, the yurt remains a symbol of family and traditional hospitality, fundamental to the identity of the Kazakh and Kyrgyz peoples.

83. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Traditional yurt-making knowledge and skills are transmitted from generation to generation in families and through various formal and non-formal educational activities; part of Kyrgyz and Kazakh peoples’ everyday life, yurt-making provides its practitioners with a sense of identity and continuity and highlights a harmonious relation between nature and human creativity;

R.2:
Inscription of the element on the Representative List could contribute to increasing visibility and raising awareness of the intangible cultural heritage while promoting cultural dialogue and respect for human creativity, particularly through promoting traditional management of natural resources by nomadic peoples and awareness of the relation between human beings and their environment;

R.3:
Safeguarding measures aiming at strengthening transmission, documentation and promotion are well described and include a large list of planned events and activities devoted to yurt-making in both countries;

R.4:
Bearers, practitioners and craftspeople initiated the nomination and participated actively in the entire process, providing their free, prior and informed consent;

R.5:
The element is included in the National Intangible Cultural Heritage Register of Kazakhstan and the National Intangible Cultural Heritage Inventory of Kyrgyzstan, both of which are regularly updated with the participation of communities.

84. Inscribes Traditional knowledge and skills in making Kyrgyz and Kazakh yurts (Turkic nomadic dwellings) on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.25

The Committee

85. Takes note that Lebanon has nominated Al-Zajal, recited or sung poetry (No. 01000) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Al-Zajal is a form of Lebanese folk poetry declaimed or sung at social and family celebrations and in daily life. The performers, both men and women, express themselves either individually or collectively on a variety of themes including life, love, nostalgia, death, politics and daily events. During poetic jousts, troupes of poets and musicians gather around a table laden with dishes of meze and arrack to perform verses in front of a mixed audience to the rhythm of the tambourine and derbouka. The poets declaim verses, often in the form of challenges, which are then repeated by the singers and audience. These verbal exchanges evoke the beauty of Lebanon, the importance of tolerance, dialogue between communities and religions, and the right to difference. Transmission of Al-Zajal is largely informal, transmitted and renewed within the family or in a spontaneous manner through observation, imitation and participation. Troupes and non-governmental organizations are also actively involved in its practice and recreation. The religious and communitarian inclusiveness of Al-Zajal promotes its continuity, with poetic jousts serving as a safety valve and playing an important role in resolving conflicts and strengthening social cohesion.

86. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Practised throughout Lebanese territory, Al-Zajal plays an important role in promoting social cohesion and inclusion and provides Lebanese people with a sense of cultural identity and continuity;

R.2:
Inscription of Al-Zajal on the Representative List could encourage dialogue while promoting human creativity and diversity, particularly given that it is practised by different cultural and religious groups;

R.3:
Past, on-going and proposed measures to safeguard and promote Al-Zajal include formal and non-formal education, inventorying, documentation and research, as well as development and promotion of the element;

R.4:
A variety of actors including Al-Zajal poets, non-governmental organizations and institutions were involved in the process of elaboration of the nomination, and the non-governmental organizations provided evidence of free, prior and informed consent;

R.5:
The element was pre-inventoried in the framework of the Mediterranean Living Heritage Project (MedLiHer) and included in 2013 in the national register of intangible cultural heritage established by the Ministry of Culture.

87. Inscribes Al-Zajal, recited or sung poetry on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.26

The Committee

88. Takes note that Malawi has nominated Tchopa, sacrificial dance of the Lhomwe people of southern Malawi (No. 00999) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Tchopa is a performing art practised among Lhomwe communities in southern Malawi. The dance is usually performed during celebrations after good harvests and successful hunting trips and during offerings to ancestral spirits after calamities such as droughts and outbreaks of disease. Tchopa entails knowledge of particular dancing skills and singing, and employs three different sizes of drums. Twenty to thirty dancers perform in a circle while criss-crossing each other. Some dancers carry packs on their backs holding farming tools, animal skins, puppets, hunting gear and old kitchen utensils. Each village headman has a small group of Tchopa dancers. Although primarily performed by older Lhomwe men and women, who function as the bearers and practitioners and principal custodians, Tchopa is now also increasingly performed by children. Knowledge and skills for the dance are transmitted during practice sessions and occasional performances. Other key roles among the group include the makers of dancing costumes and drums, drummers, whistlers and dancers. Tchopa dance strengthens social cohesion among Lhomwe communities with members providing mutual support in times of need, such as during ill health and bereavement, and coming to the assistance of overburdened practitioners by providing communal labour in the field.

89. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Tchopa sacrificial dance is performed to celebrate good harvests and successful hunting trips, or at times of drought or disease, thereby providing the Lhomwe community with a sense of identity while promoting social cohesion and spiritual life;

R.2:
Inscription of Tchopa on the Representative List could increase the visibility of intangible cultural heritage and promote awareness of the importance of social cohesion between individuals and ethnic communities, while underlining the importance of respecting spiritual ancestors, and promoting human creativity;

R.3:
Safeguarding measures aim at supporting transmission and promotion of Tchopa in communities and include training, documentation, research, publications and awareness-raising campaigns; they will be implemented by local foundations, cultural centres, non-governmental organizations, media and governmental educational and cultural institutions;

R.4:
The nomination was elaborated with the participation of Lhomwe communities, traditional authorities and associations who provided their free, prior and informed consent;

R.5:
The element was included on the Inventory of Malawi’s Intangible Cultural Heritage in 2010, maintained and updated by the Department of Culture through the National Intangible Cultural Heritage Committee in collaboration with the Malawi National Commission for UNESCO.

90. Inscribes Tchopa, sacrificial dance of the Lhomwe people of southern Malawi on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.27

The Committee

91. Takes note that Mali has nominated Coming forth of the masks and puppets in Markala (No. 01004) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The coming forth of the masks and puppets is a ritual festivity practised among the Bambara, Bozo, Marka and Somono communities in Markala, and is characterized by masked dances, drums and songs featuring dancers and puppeteers. Each mask and puppet symbolizes the sacred link between man and nature, with particular animals incarnating specific virtues of society. During the dry season, young neophytes receive knowledge and instruction to ready them for the transition to adulthood. The initiation takes place in a sacred wood next to the Niger River, where the knowledge and skills associated with these ritual practices are transmitted to young boys by their elders. The initiation closes with libations and offerings to protective spirits and occult forces to obtain permission to become trained men, ready to wear the mask and to dance. After the rites, post-harvest celebrations provide a platform for diverse expressions of local cultures, through prayer, music, chants and dances, heralding a period of individual and collective fishing. The ritual illustrates the cohesion, dialogue, tolerance and continuity of the plural cultural identities of the Markala communities and neighbouring villages. It offers a space for festive encounters and exchanges to resolve intra- and intercommunity conflicts, as well as family quarrels and misunderstandings.

92. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Coming forth of the masks and puppets in Markala demonstrates high level of artistic expressions combining craftsmanship of masks and puppets as well as music, dance and songs;

R.2:
As a practice that brings diverse communities together, inscription of the coming forth of masks and puppets on the Representative List could contribute to the visibility of the intangible cultural heritage and enhance dialogue and respect for cultural diversity;

R.3:
Past, on-going and planned safeguarding measures focusing on transmission, data collection, research and education demonstrate the combined efforts and commitment of the State and the communities to protect and promote this element;

R.4:
Communities were actively involved in the nomination process at all stages and members approved the nomination file as submitted and provided their free, prior and informed consent;

R.5:
The coming forth of the masks and puppets in Markala is included in the general inventory of the cultural heritage of Mali, compiled and updated with the participation of communities and maintained by the Ministry of Culture.

93. Inscribes Coming forth of the masks and puppets in Markala on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.28

The Committee

94. Takes note that Mauritius has nominated Traditional Mauritian Sega (No. 01003) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Traditional Mauritian Sega Tipik is a vibrant performing art, emblematic of the Creole community and performed at informal private family events or in public spaces. Songs sung in a minor key gradually increase in tempo, as dancers move their hips and hands to a percussive beat, using short steps to manoeuvre around each other in a variety of different formations. Each soloist improvises lyrics in the Creole language, sometimes blended with other languages, while a frame drum, box rattle and triangle keep time and produce the rhythmic beat. Sega songs can talk of love or address everyday challenges and concerns, with the meaning often enacted through the choreography. Traditionally, women dancers wear long skirts and petticoats while men wear rolled-up trousers, colourful shirts and straw hats, in memory of the dress of their ancestors. The main practitioners are the singers, dancers and musicians, who transmit their skills both formally and informally through participation and imitation. Some practitioners also make the instruments, and transmit their skills through informal apprenticeship. Representing the multiculturalism of Mauritian society, Sega breaks down cultural and class barriers, creates opportunities for intercultural encounters, and unifies various groups around a shared Mauritian heritage.

95. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Born within the Creole community, Sega Tipik is a musical and dance expression that serves as a symbol of Mauritian identity and promotes social inclusion and multiculturalism;

R.2:
Inscription of Mauritian Sega on the Representative List could enhance visibility of the intangible cultural heritage and promote inter-cultural dialogue among the multi-ethnic population of Mauritius, as well as other communities internationally by highlighting a tradition created out of the adversity of slavery;

R.3:
Safeguarding measures proposed by practitioners and other stakeholders include documentation of the components of Sega, data collection and promotional and awareness-raising activities involving bearers and communities;

R.4:
Performers, singers, dancers, musicians, instrument makers and organizations representing the community members of traditional Sega have been actively involved in the nomination process, and their free, prior and informed consent is demonstrated through audiovisual and written evidence;

R.5:
The element is included in the National Inventory of Intangible Cultural Heritage of the Republic of Mauritius, maintained and regularly updated by the National Heritage Fund in collaboration with the University of Mauritius and communities.

96. Inscribes Traditional Mauritian Sega on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.29

The Committee

97. Takes note that Mongolia has nominated Mongolian knuckle-bone shooting (No. 00959) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Mongolians revere certain parts of bones of their domestic livestock and use them in religious rites, plays and traditional games. One such popular team-based game is knuckle-bone shooting. Teams of six to eight players flick thirty domino-like marble tablets on a smooth wooden surface towards a target of sheep knuckle-bones, aiming to knock them into a target zone, while shooters sing traditional knuckle-bone shooting melodies and songs. Each shooter possesses individually crafted shooting tools and instruments, and wears costumes embossed with distinguished characteristics depending on their rank and merits. Team members are tied by close bonds and follow ethical rules of mutual respect and dignity. The rituals, knowledge, skills, technique and expertise associated with knuckle-bone shooting, as well as the craftsmanship of tools, accessories and equipment, are transmitted through apprenticeship. Knuckle-bone shooting provides a favourable environment in which each member contributes to the team’s success, social well-being and development by supporting and learning from others. The tradition brings team members from different backgrounds closer together, encourages their interaction and respect towards elders and one another, and improves their social cohesion.

98. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Knuckle-bone shooting unites players with strong ties based on mutual respect and respect towards masters who transmit their knowledge and skills to apprentices within each team; practitioners recognize it as part of their cultural heritage that provides them with a sense of identity and continuity while strengthening social cohesion;

R.2:
Inscription of knuckle-bone shooting on the Representative List could contribute to ensuring awareness of the significance of intangible cultural heritage for ethics education and social cohesion, while promoting intergenerational dialogue and reflecting the diversity of groups that practise it across Mongolia;

R.3:
Elaborated with particular attention to the proposals from community members, safeguarding measures within a five-year plan include research at the national level and systematization of the information collected, creation of products for domestic and foreign tourists, organization of regional and national championships and construction of a National Palace for knuckle-bone shooting as well as the integration of the traditional game in the general education curriculum;

R.4:
The multi-year nomination process allowed for many discussions and consultations between practitioners and concerned governmental and non-governmental institutions; the Mongolian Association of Knuckle-bone Shooting collected expressions of free, prior and informed consent from shooters of different ages;

R.5:
The element was included in the National Representative List of Intangible Cultural Heritage in 2005 and re-approved by the Minister of Culture, Sports and Tourism in 2008; the List and any relevant information are updated every year.

99. Inscribes Mongolian knuckle-bone shooting on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.30

The Committee

100. Takes note that Morocco has nominated Argan, practices and know-how concerning the argan tree (No. 00955) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The argan tree is an endemic woodland species found in the Arganeraie Biosphere Reserve in south-west Morocco. Rural women and, to a lesser extent, men living in the reserve practise traditional methods to extract argan oil from the fruit of the tree. Different tasks, transmitted by means of imitation and through non-formal education, are required to obtain the oil, which has multiple uses for cooking, medicines and cosmetics. These include harvesting the fruit, drying, pulping, grinding, sorting, milling and mixing. The specific hand mill is manufactured by local craftspeople, and the mixing involves the gradual addition of warm water in exact quantities. All the cultural aspects of the argan tree, including the cultivation of the tree, oil extraction, the preparation of recipes and derived products, and the crafting of traditional tools for the various tasks, contribute to social cohesion, understanding between individuals and mutual respect between communities. Argan oil is given as a wedding gift and is used extensively in the preparation of festive dishes. Traditional know-how specific to the extraction of the oil and its multiple uses is systematically transmitted by ‘argan women’, who teach their daughters from a young age to put it into practice.

101. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Transmitted from generation to generation, the know-how concerning the argan tree contributes both to the local economy and to ecological sustainability and is recognized by local communities as a part of their intangible cultural heritage;

R.2:
The State Party demonstrates how the element’s inscription on the Representative List could contribute to raising awareness on the importance of intangible cultural heritage as a vector of human creativity and of the relationship of human beings with their natural environment, while encouraging dialogue among communities concerning respect for nature;

R.3:
A series of measures has been proposed by the submitting State for safeguarding the argan tree and the related knowledge of the practitioners, including legal and institutional frameworks for the creation of cooperatives and associations and a museum;

R.4:
The submitting State has provided detailed and abundant information demonstrating a wide participation and involvement of the communities in the nomination process including diverse local associations, women’s cooperatives and a research foundation; they provided their free, prior and informed consent;

R.5:
The element has been included in the Moroccan national inventory system of cultural heritage managed by the Department for the Inventory and Documentation of Heritage within the Directorate for Cultural Heritage of the Ministry of Culture.

102. Inscribes Argan, practices and know-how concerning the argan tree on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.31

The Committee

103. Takes note that the Niger has nominated Practices and expressions of joking relationships in Niger (No. 01009) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Joking relationships are a social practice performed among ethnolinguistic communities, groups and individuals to promote fraternity, solidarity and conviviality. They take the form of a playful taunting between two people from two communities that represent symbolically the husband and wife cross-cousin branches of the same family. Such relationships are often based on ancestral pacts forbidding conflict or war between specific communities, and imply that the members must love one another and provide assistance where needed. The members have a duty to tell each other the truth, to joke together and to pool their respective assets, knowing that any dispute must be settled peacefully. Joking relationships are practised in public places, in the fields, offices, market places, at water sources and in the home, every day as well as on special occasions such as weddings, baptisms, ceremonies and funerals, commercial transactions, and cultural and entertainment events. The first lunar month is especially devoted to joking relationships along with other associated rituals. Transmitted informally from generation to generation, joking relationships are a tool for reconciliation and peace-building and promote the cohesion and stability of families, ethnic groups and communities. They foster social equality with regard to both age and hierarchy and promote intergenerational dialogue.

104. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Based on the virtues of tolerance, solidarity, fraternity, freedom and non-violence, the practices and expressions of joking relationships in Niger are used as a tool for regulating social tensions; they are transmitted from generation to generation within families, trades and religious groups or as part of celebrations and commemorations;

R.2:
Inscription of the element on the Representative List could contribute to encouraging inter-community dialogue through the promotion of mutual respect and the cultural diversity embodied in the different communities that share this practice, while fostering appreciation for joking relationships and other traditional expressions of peaceful coexistence;

R.3:
Safeguarding measures are proposed in the legislative, regulatory, promotional, transmission and research fields, including the design of teaching materials on joking relationships aimed at school children, youth and the general public as well as the development and dissemination of a code for joking relationships in Niger; the proposed measures reflect a wide participation of concerned communities and the submitting State’s commitment;

R.4:
Tribal leaders, representatives of ethnolinguistic groups, local authorities, municipal and regional departments of culture and non-governmental organizations actively participated in all stages of the nomination process; written evidence of their free, prior and informed consent was provided;

R.5:
The practices and expressions of joking relationships figured into a general inventory of cultural heritage elaborated in 1989-1990 with the participation of communities, and are registered since 2011 in the National Inventory of Intangible Cultural Heritage, maintained by the Ministry of Youth, Sports and Culture;

105. Inscribes Practices and expressions of joking relationships in Niger on the Representative List of the Intangible Cultural Heritage of Humanity;

106. Recommends the State Party to focus its efforts on concrete measures to safeguard the specific practices and expressions of joking relationships, in close association with the communities of practitioners.

DECISION 9.COM 10.33

The Committee

107. Takes note that Oman and the United Arab Emirates have nominated Al-Ayyala, a traditional performing art of the Sultanate of Oman and the United Arab Emirates (No. 01012) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Al-Ayyala is a popular and expressive cultural performance practised in north-western Oman and throughout the United Arab Emirates. Al-Ayyala involves chanted poetry, drum music and dance, and simulates a battle scene. Two rows of about twenty men face each other, carrying thin bamboo sticks to signify spears or swords. Between the rows musicians play large and small drums, tambourines and brass cymbals. The rows of men move their heads and sticks synchronously with the drum rhythm and chant poetic lyrics, while other performers move around the rows holding swords or guns, which they occasionally hurl to the sky and catch. In the United Arab Emirates, girls wearing traditional dresses stand at the front, tossing their long hair from side to side. The melody has seven tones in an irregular repeated pattern, and the chanted poetry varies according to the occasion. Al-Ayyala is performed during weddings and other festive occasions in both the Sultanate of Oman and the United Arab Emirates. Performers come from diverse backgrounds and age groups. The lead performer is usually an inherited role and is responsible for training others performers. Al-Ayyala is inclusive of all ages, genders and social classes.

108. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Transmitted from one generation to another, Al-Ayyala is composed by dance, sung poetry and drum music and is practised by rural and urban groups; its constitutes a symbol of identity, while strengthening social cohesion and reinforcing cultural continuity;

R.2:
Inscription of the element on the Representative List could contribute to the visibility of the intangible cultural heritage and awareness of its significance not only within the two submitting States, but also in other countries where it or similar forms are practised;

R.3:
Safeguarding measures include research and data collection, education and raising awareness through media, festivals and competitions as well as financial support from institutions involved in intangible cultural heritage;

R.4:
Performance groups and individuals, non-governmental organizations, municipalities, and ministries in both countries participated in the nomination process, and communities provided their free, prior and informed consent;

R.5:
Al-Ayyala musical tradition is included since 2011 in the Oman Heritage Representative List maintained by the Oman Centre for Traditional Music and the National Inventory List managed by the Intangible Cultural Heritage Division of the Ministry of Heritage and Culture; it has also been included since 2009 in the Intangible Cultural Heritage Inventory of the Abu Dhabi Emirate updated by the Intangible Heritage Department of the Abu Dhabi Tourism and Culture Authority.

109. Inscribes Al-Ayyala, a traditional performing art of the Sultanate of Oman and the United Arab Emirates on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.34

The Committee

110. Takes note that Peru has nominated Festivity of Virgen de la Candelaria of Puno (No. 00956) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The Festivity of Virgen de la Candelaria, celebrated each February in the city of Puno, includes activities of religious, festive and cultural character that draw on Catholic traditions and symbolic elements of the Andean worldview. The main festival commences at the beginning of the month with a daybreak mass, followed by an ancient purification ceremony. A liturgical act the next morning leads into a religious procession, as the image of the Virgin is carried aloft along the streets accompanied by traditional music and dancing. The festival continues with two contests that attract numerous groups gathering several thousand dancers and musicians from across the region. The main practitioners are rural and urban inhabitants of the Puno region who belong to the Quechua and Aymara ethnic groups. Many emigrants from Puno also return to participate, reinforcing a sense of cultural continuity. Three regional federations of practitioners cooperate to organize the festivity and preserve the traditional knowledge and skills associated with dance, music and mask-making. Rehearsals and crafts workshops are the places where these skills are passed on to younger generations. The festivity closes with a ceremony for the Virgin, a parade and farewell masses.

111. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Combining religious rituals with traditional music, dances and craftsmanship, the Festivity of Virgen de la Candelaria gathers the Quechua and Aymara communities of Puno and the surrounding region, who inherited this knowledge and skills from their elders and transmit them to the young, providing them with a sense of continuity and belonging;

R.2:
Its inscription on the Representative List could contribute to awareness of the ability of intangible cultural heritage to create spaces for exchange, social cohesion and celebration of the diversity of religious beliefs and cultural expressions, while testifying to respect and dialogue between communities;

R.3:
Safeguarding measures, reflecting the combined efforts and commitment of community associations, local, regional and national government institutions as well as universities, include training and promotional activities, inventorying and research;

R.4:
The Regional Federation of Folklore and Culture of Puno together with community associations, local and regional government as well as academic institutions participated in all stages of the elaboration of the nomination; evidence of free, prior and informed consent was provided by the communities concerned;

R.5:
The Festivity of Virgen de la Candelaria of Puno was declared Cultural Heritage of the Nation in 2003 by the Ministry of Culture; these declarations are supported by a dossier prepared by the concerned community of bearers.

112. Inscribes Festivity of Virgen de la Candelaria of Puno on the Representative List of the Intangible Cultural Heritage of Humanity;

113. Takes note that music, dances and crafts are not the main subject of the nomination, as indicated in the file, and that cultural expressions associated with the Festivity of Virgen de la Candelaria of Puno are shared by Andean communities from the region;

114. Recalls that inscription on the Representative List does not imply exclusivity.

DECISION 9.COM 10.35

The Committee

115. Takes note that Portugal has nominated Cante Alentejano, polyphonic singing from Alentejo, southern Portugal (No. 01007) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Cante Alentejano is a genre of traditional two-part singing performed by amateur choral groups in southern Portugal, characterized by distinctive melodies, lyrics and vocal styles, and performed without instrumentation. Groups consist of up to thirty singers divided into groups. The ponto, in the lower range, starts the singing, followed by the alto, in the higher range, which duplicates the melody a third or a tenth above, often adding ornaments. The entire choral group then takes over, singing the remaining stanzas in parallel thirds. The alto is the guiding voice heard above the group throughout the song. A vast repertoire of traditional poetry is set to existing or newly created melodies. Lyrics explore both traditional themes such as rural life, nature, love, motherhood and religion, and changes in the cultural and social context. Cante is a fundamental aspect of social life throughout Alentejano communities, permeating social gatherings in both public and private spaces. Transmission occurs principally at choral group rehearsals between older and younger members. For its practitioners and aficionados, cante embodies a strong sense of identity and belonging. It also reinforces dialogue between different generations, genders and individuals from different backgrounds, thereby contributing to social cohesion.

116. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Performed on various festive occasions and recreated according to changing times, the Cante Alentejano reaffirms a sense of belonging and an emotional link with place, keeping alive the local dialect and traditional way of transmission;

R.2:
Its inscription on the Representative List could enhance the visibility of the intangible cultural heritage more broadly and awareness of its significance, particularly in places where similar polyphonic traditions are practised, thereby contributing to promoting respect for cultural diversity and human creativity;

R.3:
Proposed safeguarding measures focus on broadening promotion through exhibitions and performances, formal and non-formal educational programmes and the networking of bearers to share knowledge on polyphonic singing; the commitments of concerned communities and choral groups to implement these measures and of the State to fund them are described;

R.4:
Members of the communities and groups concerned with the element were actively involved in the preparation of the nomination through meetings, discussions and other consultations, and they provided their free, prior and informed consent;

R.5:
The element is registered in the database of Casa do Cante as well as in the Memoriamedia database of Portuguese intangible cultural heritage of the e-Museu do Património Cultural Imaterial; its inclusion in the National Inventory of Portuguese Intangible Cultural Heritage is currently in process.

117. Inscribes Cante Alentejano, polyphonic singing from Alentejo, southern Portugal on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.36

The Committee

118. Takes note that the Republic of Korea has nominated Nongak, community band music, dance and rituals in the Republic of Korea (No. 00717) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Nongak is a popular performing art derived from communal rites and rustic entertainments. It has evolved into a representative performing art of the Republic of Korea, combining a percussion ensemble and sometimes wind instruments, parading, dancing, drama and acrobatic feats. Local Nongak performers clad in colourful costumes perform their music and dance during community events with various purposes, such as appeasing gods, chasing evil spirits, praying for a rich harvest in spring then celebrating it during autumn festivals and fund-raising for community projects. There are distinctive regional styles of Nongak, generally divided among five cultural centres. Within each area, differences exist from one village to another in band composition, performing style, rhythm and costumes. Dancing includes choreographic formations and streamer dances while actors wearing masks and peculiar outfits also perform funny skits. Acrobatics include dish spinning and miming antics by child dancers carried on the shoulders of adult performers. The public becomes familiar with Nongak through observation and participation in its performances, while community groups and educational institutions play an important role in teaching and transmitting the different components. Nongak helps to enhance solidarity and cooperation in the community and establishes a sense of shared identity among community members.

119. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Nongak is a multifunctional and multiform element performed on various festive occasions throughout the year; characterized by vitality and creativity, it has been integrated into contemporary culture and people’s everyday life in line with the evolution and modernization of society, providing its performers and participants with a sense of identity;

R.2:
Its inscription on the Representative List could promote greater visibility of the intangible cultural heritage as a testimony to human creativity and a contribution to cultural diversity; it could also facilitate dialogue between different communities of practitioners at the national and international level;

R.3:
Proposed safeguarding measures are characterized by cooperation between the State and the communities concerned and are oriented towards raising awareness, support in the organization of Nongak performances, documentation, but also the prevention of possible negative consequences of commercialization and touristic exploitation that might be created by its inscription on the Representative List;

R.4:
The nomination was prepared following wide and active involvement of the communities and groups of experts, and the communities’ free, prior and informed consent is demonstrated;

R.5:
A number of regional variations of Nongak have been designated as ‘Important Intangible Cultural Heritage’ by local governments and six representative versions are included in the State Inventory of Intangible Cultural Heritage maintained by the Cultural Heritage Administration.

120. Inscribes Nongak, community band music, dance and rituals in the Republic of Korea on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.38

The Committee

121. Takes note that Saudi Arabia has nominated Alardhah Alnajdiyah, Saudi Arabia dance, drumming and poetry (No. 01013) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Alardhah Alnajdiyah is a performing art combining, poetry, drumming and a traditional war dance, practised throughout Saudi Arabia. Its former function was to gather people and motivate them to defend their country in the face of risks as well as to celebrate victories. Nowadays, folklore groups perform Alardhah Alnajdiyah during festivals, weddings and social events. During the performance, a ‘warmonger’ with a loud, sonorous and strong voice encourages poets to compose and recite verses that aim to inspire unity, enthusiasm and courage among the crowd. The poet is carried on the shoulders of the people for the recitation, which is accompanied by drumming and dances. If the poet fails, he gets down and another poet is raised up. The chanters hold a flag and swords during the chanting, while the drummers beat in rhythm. The dance movements of Alardhah, the drum patterns and traditional dress all follow specific traditions, which practitioners maintain and pass on to younger generations through training and participation.

122. Decides that, from the information included in the file, the nomination satisfies the following criterion for inscription on the Representative List:

R.5:
The element is included in the local inventory of intangible cultural heritage maintained by the Saudi Ministry of Culture and Information set up in 2009.

123. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria for inscription on the Representative List are satisfied:

R.1:
Additional information is needed to identify clearly the nature and scope of the element, the contours of its communities, the roles of the different practitioners and the current social functions and cultural meanings of the element, beyond its staged representations;
R.2:
Given the nomination’s lack of clarity, information is needed to demonstrate how inscription of the element on the Representative List could contribute to the visibility of intangible cultural heritage in general and raise awareness of its significance;

R.3:
The nomination does not explain the safeguarding measures in concrete terms or demonstrate that they are oriented to safeguarding Alardhah and not heritage in general; further information is necessary to understand if they will effectively help to ensure the viability of the nominated element once its nature and scope are more clearly identified; demonstration of the involvement and contribution of national institutions is also needed;
R.4:
Although several practitioners granted their free, prior and informed consent for the inscription of Alardhah, the participatory process for the preparation of the nomination is not clearly described; further information is necessary to clarify issues related to the communities indicated in the form and their free, prior and informed consent to the nomination.

124. Decides to refer the nomination of Alardhah Alnajdiyah, Saudi Arabia dance, drumming and poetry to the submitting State Party and invites it to resubmit the nomination to the Committee for examination during a following cycle;

125. Invites the State Party, when reformulating its nomination, to exercise the utmost care to highlight the contribution of the element to social cohesion and dialogue.

DECISION 9.COM 10.39

The Committee

126. Takes note that Serbia has nominated Slava, celebration of family saint patron’s day (No. 01010) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

In Serbia, Orthodox Christian families celebrate an important holiday in honour of the patron saint, Slava, who is believed to be their protector and provider of welfare. The celebration consists of the ritual offering of a bloodless sacrifice and a feast held for relatives, neighbours and friends. A specially designed candle is lit in the family home, then wine is poured over a Slava cake, prepared and decorated by the host’s wife, which is then cut crosswise, rotated and broken into four parts and lifted up. During the ritual, thanks are given to the saint and prayers are said for prosperity. The cutting is performed by the host and the oldest or most important guest and other family members. The feast then begins with the ceremonial drinking of wine, eating and a toast expressing wishes for health, fertility and well-being of the family and guests. Knowledge related to the Slava is passed down in families, with women playing an important role in transmitting knowledge concerning the performance of rituals, their meaning and purpose. The Slava feast reinforces social relations and plays an important role in establishing and maintaining dialogue in multi-ethnic and multi-confessional areas.

127. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Passed down through generations particularly within families, the Slava celebration provides the community of practitioners with a sense of well-being, identity and continuity;

R.2:
Inscription of the element on the Representative List could contribute to increasing visibility and raising awareness of the intangible cultural heritage, while promoting dialogue among communities and encouraging human creativity;

R.3:
Past and future safeguarding measures involving communities, groups, public bodies and media are realistic and well described;

R.4:
Representatives of families, groups, organizations and some public institutions have been involved in the nomination process and the community provided its free prior and informed consent;

R.5:
The element is included in the National Inventory of Intangible Cultural Heritage maintained by the National Committee for Intangible Cultural Heritage.

128. Inscribes Slava, celebration of family saint patron’s day on the Representative List of the Intangible Cultural Heritage of Humanity;

129. Recalls the importance of using vocabulary appropriate to the spirit of the Convention and avoiding expressions such as ‘authenticity’.

DECISION 9.COM 10.42

The Committee

130. Takes note that Spain has nominated Tamboradas drum-playing rituals (No. 00704) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Tamboradas are held each year in Spain during the Catholic Holy Week. Over several days and nights, thousands of drummers simultaneously beat drums, creating a festive, liberating atmosphere that can induce a trance-like state through constant repetition. The drummers cover their heads with helmets, head coverings and pointed hoods, and wear tunics, dress coats, trousers and scarves, made mainly by local craftswomen. The drums are made and maintained by local craftspeople. Any person can participate in the Tamboradas, regardless of gender, age or socioeconomic level and it is the drum community as a whole, through verbal codes and specific gestural patterns, that transmits the instructions needed in order to achieve a synchronized performance. Participants are divided into squads, groups and brotherhoods, and work closely with local and regional authorities to prepare the festivals. Young children are taught drumming techniques and related skills within the family, creating generations of drummers, while practice takes place throughout the year in public and private spaces.

131. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.2:
This element will bring to the forefront all of those civilizations and cultures where percussion is the main creative element used to express such emotions as fear or happiness; the visibility and the need to protect or to celebrate this ritual worldwide will thus be reinforced;

R.3:
Within the nomination several safeguarding measures are proposed, and all of them will contribute to ensure the viability of the nominated element;

R.4:
The nomination was elaborated through a participatory process that included representatives from various public bodies related to the element, as well as researchers and groups from civil society; moreover, its bearers and practitioners gave their free, prior and informed consent to the nomination;
R.5:
The element is included in several regional inventories of the different autonomous communities where it is performed; these inventories are drawn up with the participation of the communities concerned and are regularly updated.
132. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criterion for inscription on the Representative List is satisfied:

R.1:
Although the element represents a component of cultural identity in many villages, additional information is needed to identify clearly its nature and scope and its current social and cultural functions, its place within the celebrations of the Catholic Holy Week, as well as the specific techniques and knowledge associated with it.

133. Decides to refer the nomination of Tamboradas drum-playing rituals to the submitting State Party and invites it to resubmit the nomination to the Committee for examination during a following cycle.

DECISION 9.COM 10.43

The Committee

134. Takes note that the former Yugoslav Republic of Macedonia has nominated Kopachkata, a social dance from the village of Dramche, Pijanec (No. 00995) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Kopachkata is a dynamic and energetic social dance performed by local residents of the village of Dramche in the region of Pijanec. It is danced at weddings, public gatherings and religious holidays by the village’s best male dancers. The dance is performed in a semicircle accompanied by drummers, a fiddle, and sometimes a tamboura lute or bagpipes. The key roles are the dance leader, who initiates the dance, the last dancer, and the middle dancer who acts as the fulcrum, balancing the left and right sides of the semicircle. During the dance, the dancers hold each other’s belts with crossed hands, to ensure stability as their movements quicken. The dance starts with a slow walking movement, then changes to swift and short steps, followed by quicker steps and foot stamping. Younger, newer participants learn by taking the last place in the semicircle, and moving closer to the front as their competence progresses. For local audiences, the Kopachkata dance is a symbol of cultural identity, not only of the community of the village of Dramche, but for the wider Pijanec region.

135. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Successfully revitalized thanks to the initiatives of a group of dancers, Kopachkata provides the communities concerned with a sense of social and cultural identity and continuity;

R.2:
The nomination demonstrates benefits that might be brought to the local bearers of the element, but also promotes awareness of the intangible cultural heritage for other communities in other countries having similar traditions; of particular significance and benefit is the collaboration in the practice of the element between communities speaking Romani and Macedonian languages; the file thus promotes appreciation and respect of cultural diversity as well as collaboration for safeguarding the intangible cultural heritage between different communities on both local and international levels;

R.3:
The proposed safeguarding measures, largely initiated by the communities, include documentation, research, education and awareness raising as well as creating performance opportunities; the plans take into account the sustainable development needs of the communities and the commitment of the State Party is demonstrated;
R.4:
Communities, local authorities and non-governmental organizations participated actively in the nomination process, and the communities provided their free, prior and informed consent;
R.5:
The element was included in 2011 in the National Registry of Cultural Heritage established by the Cultural Heritage and Protection Office.

136. Inscribes Kopachkata, a social dance from the village of Dramche, Pijanec on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.44

The Committee

137. Takes note that Turkey has nominated Ebru, Turkish art of marbling (No. 00644) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Ebru is the traditional Turkish art of creating colourful patterns by sprinkling and brushing colour pigments onto a pan of oily water and then transferring the patterns to paper. Known as marbling, the designs and effects include flowers, foliage, ornamentation, latticework, mosques and moons, and are used for decoration in the traditional art of bookbinding. The practitioner uses natural methods to extract colours from natural pigments, which are then mixed with a few drops of ox-gall, a kind of natural acid, before sprinkling and brushing the colours onto a preparation of condensed liquid, where they float and form swirling patterns. Ebru artists, apprentices and practitioners consider their art to be an integral part of their traditional culture, identity and lifestyle. Their knowledge and skills, as well as the philosophy behind this art, are transmitted orally and through informal practical training within master-apprentice relationships. Achieving basic skills in Ebru takes at least two years. The tradition is practised without barrier of age, gender or ethnicity, and plays a significant role in the empowerment of women and the improvement of community relationships. The collective art of Ebru encourages dialogue through friendly conversation, reinforces social ties and strengthens relations between individuals and communities.

138. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Ebru patterns and designs are transmitted from masters to students, promoting the participation of women and youth in cultural life and thereby strengthening consciousness about identity and cultural heritage;

R.2:
Inscription of the element on the Representative List could encourage the renewal of its artistic language and the development of a network of creative communities; it could also promote the exchange of marbling experiences, thereby contributing to dialogue among different communities and artists;

R.3:
Both the State Party and the communities concerned are committed to safeguarding the Turkish art of marbling through a series of measures that varies from the creation of a research and apprenticeship centre to a learning project for children, from fostering documentation to its promotion through symposiums and museological work;

R.4:
The nomination process has been driven by the interest and demand expressed by the community of practitioners that has expressed through several working groups its free, prior and informed consent to the nomination;

R.5:
The element was included in 2010 in the Intangible Cultural Heritage National Inventory of Turkey carried out under the authority of the Ministry of Culture and Tourism and updated in 2013.

139. Inscribes Ebru, Turkish art of marbling on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.45

The Committee

140. Takes note that Uzbekistan has nominated Askiya, the art of wit (No. 00971) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Askiya is a genre of Uzbek verbal folk art that takes the form of a dialogue between two or more participants, who eloquently debate and exchange witticisms around a particular theme. Bearers and practitioners, mainly men, must master the peculiarities of Uzbek language, and be able to improvise and reason quickly and skilfully, using humour and banter to great effect. The dialogues, although humorous, play an invaluable role in raising awareness of social tendencies and events, drawing attention to important issues through acute observation of daily life. Askiya is often performed in folk celebrations, festivities, family-related rituals and get-togethers organized in cities and villages across Uzbekistan. At present, more than thirty forms of Askiya are known, some professional and some amateur, each with its own distinctive features. Askiya-related knowledge and skills are predominantly transmitted verbally among individuals, groups and communities, based on traditional master-apprentice teaching methods. Askiya promotes humour, ensures simplicity of communication among people, and unites representatives of different communities, irrespective of age and background, around a common event. It also has a strong educational component, using humour to teach people to be more attentive, and to analyse flaws and shortcomings in daily life, thereby nurturing cultural and social development.

141. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Based on certain rules of respect and involving a diversity of participants, Askiya is passed down from generation to generation in the Ferghana Valley and Tashkent region as a form of social commentary and community identity-building;

R.2:
Inscription of the element on the Representative List could raise awareness of the significance of intangible cultural heritage while promoting dialogue among communities, testifying to human creativity and encouraging mutual respect and good social relations;

R.3:
A wide range of safeguarding measures have been proposed by the submitting State to protect and promote the element, including a legislative framework, a national programme for safeguarding the intangible cultural heritage as well as awareness-raising activities and research;

R.4:
The submitting State demonstrates the active participation of groups of performers, researchers, institutions, funds and governmental organizations in the nomination process at all stages;

R.5:
Under the category of Performance Arts, the element was included in 2013 on the National Intangible Cultural Heritage List that is approved by the Scientific-Methodological Centre for Folk Art under the Ministry of Culture and Sports of Uzbekistan.

142. Inscribes Askiya, the art of wit on the Representative List of the Intangible Cultural Heritage of Humanity.

DECISION 9.COM 10.46

The Committee

143. Takes note that Viet Nam has nominated Ví and Giặm folk songs of Nghệ Tĩnh (No. 01008) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Ví and Giặm songs are sung by a wide range of communities in Nghệ An and Hà Tĩnh Provinces of north-central Viet Nam. Specific songs are sung without instrumental accompaniment while people cultivate rice in the fields, row boats, make conical hats or lull children to sleep. Ví and Giặm lyrics use the specific dialect and linguistic idioms of the Nghệ Tĩnh region and practitioners sing with the particular singing voice of Nghệ Tĩnh people. Many of the songs focus on key values and virtues including respect for parents, loyalty, care and devotion, the importance of honesty and a good heart in the maintenance of village customs and traditions. Singing provides people with a chance to ease hardship while working, to relieve sorrow in their lives, to express feelings of sentiment between men and women, and to exchange feelings of love between unmarried boys and girls. Today Ví and Giặm are commonly performed at community cultural events and are sung by artists in theatres. Ví and Giặm are transmitted, preserved and promoted by master practitioners; and local performances and folk singing festivals provide opportunities for Ví and Giặm groups in villages and schools to transmit and practise the songs.

144. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Passed down from generation to generation among communities in Nghệ Tĩnh, the Ví and Giặm songs occupy an important position in their cultural and spiritual life, reflecting their cultural identity and expressing their way of thinking and feeling;

R.2:
Inscription of the element on the Representative List could contribute to promoting awareness of the intangible cultural heritage through an increased attention to folk songs; it could encourage tolerance and empathy between different ethnic groups and communities as well as dialogue among performers of different music styles;

R.3:
A series of safeguarding measures including raising awareness, education and promotion are proposed with the financial support of the State and local authorities, and aim to ensure the viability of the practice, indicating the will and commitment both of the authorities and of the communities to safeguard it;

R.4:
With the support of local authorities, numerous community members, practitioners, specialized institutions and experts participated in the preparation of the nomination file, and the communities provided their free, prior and informed consent;

R.5:
With the participation of relevant communities, the element was included in 2012 by the Viet Nam Institute of Culture and Arts Studies in the National List of Intangible Cultural Heritage maintained by the Ministry of Culture, Sports and Tourism.

145. Inscribes Ví and Giặm folk songs of Nghệ Tĩnh on the Representative List of the Intangible Cultural Heritage of Humanity;

146. Recalls the importance of using vocabulary appropriate to the spirit of the Convention and avoiding expressions such as ‘authentic’.

DECISION 9.COM 11
The Committee,

1. Having examined document ITH/14/9.COM/11,

2. Recalling Article 8.3 of the Convention, paragraphs 27 and 28 of the Operational Directives and Rules 20 and 49 of its Rules of Procedure,

3. Having suspended the application of Rules 37 and 39 of its Rules of Procedure for the duration of this meeting,

4. Decides to amend its Rules of Procedure to include provisions governing voting by secret ballot and requests the Secretariat to propose draft provisions to this effect for examination at its tenth session;

5. Takes note of the fact that not all Electoral Groups were able to propose more than one non-governmental organization, which limited its choice to define the composition of the Evaluation Body;

6. Encourages States Parties to ensure that at least two candidatures for both experts and accredited non-governmental organizations for each Electoral Group are sent to the Secretariat by the Chairperson of the Electoral Group concerned;

7. Establishes a consultative body to be known as the ‘Evaluation Body’ for the evaluation in 2015 of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and on the Representative List of the Intangible Cultural Heritage of Humanity, of proposed programmes, projects and activities that best reflect the principles and objectives of the Convention and of international assistance requests greater than US$25,000, and adopts its terms of reference as annexed to this Decision;

8. Decides to establish a system of rotation among the seats on the Evaluation Body, as follows:

Seats to be filled in 2016:

EG I NGO

EG II NGO

EG V(a) Expert

Seats to be filled in 2017:

EG III Expert

EG IV Expert

EG V(b) NGO

Seats to be filled in 2018:

EG III NGO

EG IV NGO

EG V(b) Expert

Seats to be filled in 2019:

EG I Expert

EG II Expert

EG V(a) NGO

9. Appoints the following individual experts and accredited non-governmental organizations as members of the Evaluation Body for 2015:

Experts representatives of States Parties non-Members of the Committee

1. EG I: Amélia Maria de Melo Frazão Moreira (Portugal)
2. EG II: Saša Srećković (Serbia)

3. EG III: Víctor Rago (Bolivarian Republic of Venezuela)

4. EG IV: Masami Iwasaki (Japan)

5. EG V(a): Sidi Traore (Burkina Faso)

6. EG V(b): Ahmed Skounti (Morocco)

Accredited non-governmental organizations

1. EG I: Nederlands Centrum voor Volkscultuur / Dutch Centre for Folklore and Intangible Heritage
2. EG II: International Council for Traditional Music (ICTM)

3. EG III: Associação dos Amigos da Arte Popular Brasileira - Museu Casa do Pontal / Association of Friends of Brazilian Folk Art - Casa do Pontal Museum
4. EG IV: 中国民俗学会 / China Folklore Society (CFS)

5. EG V(a): The Cross-Cultural Foundation of Uganda (CCFU)

6. EG V(b): The Syria Trust for Development.
Annex

	Terms of Reference of the Evaluation Body for the 2015 Cycle

	The Evaluation Body

	1.
	shall be composed of twelve members appointed by the Committee: six experts qualified in the various fields of the intangible cultural heritage representatives of States Parties non-Members of the Committee and six accredited non-governmental organizations, taking into consideration equitable geographical representation and various domains of intangible cultural heritage;

	2.
	shall elect its Chairperson, Vice-Chair and Rapporteur;

	3.
	shall hold private meetings in accordance with Rule 19 of the Rules of Procedure of the Committee;

	4.
	shall be responsible for the evaluation of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and on the Representative List of the Intangible Cultural Heritage of Humanity, of proposed programmes, projects and activities that best reflect the principles and objectives of the Convention and of international assistance requests greater than US$25,000, in conformity with the Operational Directives for the Implementation of the Convention. It shall, in particular, include in its evaluation:

	
	a.
	an assessment of the conformity of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding with the inscription criteria as provided in Chapter I.1 of the Operational Directives, including an assessment of the viability of the element and the feasibility and sufficiency of the safeguarding plan, and an assessment of the risks of its disappearing, as provided in paragraph 29 of the Operational Directives;

	
	b.
	an assessment of the conformity of nominations to the Representative List of the Intangible Cultural Heritage of Humanity with the inscription criteria as provided in in Chapter I.2 of the Operational Directives;

	
	c.
	an assessment of the conformity of proposed programmes, projects and activities that best reflect the principles and objectives of the Convention with the selection criteria as provided in Chapter I.3 of the Operational Directives;

	
	d.
	an assessment of the conformity of international assistance requests greater than US$25,000 with the selection criteria as provided in Chapter I.4 of the Operational Directives;

	
	e.
	a recommendation to the Committee to inscribe or not to inscribe the nominated element on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding; to inscribe or not to inscribe the nominated element on the Representative List of the Intangible Cultural Heritage of Humanity or to refer the nomination to the submitting State(s) for additional information; to select or not to select the proposed programmes, projects and activities that best reflect the principles and objectives of the Convention; or to approve or not to approve the international assistance requests greater than US$25,000;

	5.
	shall provide the Committee with an overview of all files and a report of its evaluation;

	6.
	shall cease to exist following submission to the tenth session of the Committee of the report of its evaluation of the files to be examined by the Committee in 2015.

	Once appointed by the Committee, the members of the Evaluation Body shall act impartially in the interests of all the States Parties and the Convention.

DECISION 9.COM 12
The Committee,
105. Having examined document ITH/14/9.COM/12,
106. Recalling paragraphs 33 and 34 of the Operational Directives, and its Decision 8.COM 10,

107. Taking note that the number of files being treated for the 2015 cycle is 50, representing 56 submitting States,

108. Considering that its capacities to examine files during a session are still limited, as are the capacities and human resources of the Secretariat,

109. Reaffirms that those States Parties that submitted files that could not be treated within the ceiling of 50 files in the 2015 cycle will see their files examined with priority in the 2016 cycle, following the principle of one file per submitting State during the two year period (Decision 8.COM 10);

110. Decides that in the course of the 2016 and 2017 cycles, the number of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and to the Representative List of the Intangible Cultural Heritage of Humanity, proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention and international assistance requests greater than US$25,000 that can be treated is determined to be 50 per cycle;

111. Further decides that at least one file per submitting State should be processed during the two year period 2016-2017, within the agreed number of nominations per biennium, in conformity with paragraph 34 of the Operational Directives;

112. Further decides that the Secretariat may exercise some flexibility, if that would permit greater equity among submitting States with equal priority under paragraph 34 of the Operational Directives;

113. Invites States Parties to take the present decision into account when submitting files for the 2016 and 2017 cycle;

114. Further requests the Secretariat to report to it on the number of files submitted for the 2016 cycle and its experience applying the Operational Directives and the present decision at its tenth session.
DECISION 9.COM 13.a
The Committee,
115. Having examined Document ITH/14/9.COM/13.a,
116. Recalling Decisions 8.COM 5.c.1, 8.COM 6.a and 8.COM 14.b,
117. Takes note that the Secretariat has revised Form ICH-10 (Reports by States Parties on the implementation of the Convention) and Form ICH-11 (Reports by States Parties on elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding) to reflect those decisions and requests the Secretariat to finalize them on the basis of its debates during the present session before sending them to States Parties concerned by the 2016 cycle of reporting;
118. Recommends to the General Assembly to approve the amendments to Chapter V of the Operational Directives, as annexed to this decision.
	V.1
	No change.

	151.
	Each State Party to the Convention periodically submits to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention. States Parties are encouraged to complement the data gathered on the implementation of the Convention with information provided by relevant non-governmental organizations.

	152.
	The State Party submits its periodic report to the Committee, on the basis of common guidelines and in a simplified format prepared by the Secretariat and adopted by the Committee, by 15 December of the sixth year following the year in which it deposited its instrument of ratification, acceptance or approval, and every sixth year thereafter. Form ICH-10 is used for such reports, available at www.unesco.org/culture/ich or on request from the Secretariat. The reports shall include only the information requested in the form.

	153.
	The State Party reports on the legislative, regulatory and other measures taken for implementation of the Convention at the national level, including:

(a) drawing up of inventories of the intangible cultural heritage present in its territory, as described in Articles 11 and 12 of the Convention;

(b) other safeguarding measures as referred to in Articles 11 and 13 of the Convention, including:

i. adopting a general policy aimed at promoting the function of intangible cultural heritage in society and integrating its safeguarding into planning programmes;

ii. fostering scientific, technical and artistic studies with a view to effective safeguarding;

iii. facilitating, to the extent possible, access to information relating to intangible cultural heritage while respecting customary practices governing access to specific aspects of it.

	154.
	The State Party reports on the legislative, regulatory and other measures taken at the national level to strengthen institutional capacities for safeguarding intangible cultural heritage, as described in Article 13 of the Convention, including:

(a) designating or establishing one or more competent bodies for safeguarding its intangible cultural heritage;

(b) strengthening institutions for training in intangible cultural heritage management and transmission of this heritage;

(c) establishing documentation institutions for intangible cultural heritage and, to the extent possible, facilitating access to them.

	155.
	The State Party reports on the legislative, regulatory and other measures taken at the national level to ensure greater recognition of, respect for and enhancement of intangible cultural heritage, in particular those referred to in Article 14 of the Convention:

(a) educational, awareness-raising and information programmes;

(b) educational and training programmes within the communities and groups concerned;

(c) capacity-building activities for the safeguarding of the intangible cultural heritage;

(d) non-formal means of transmitting knowledge;

(e) education for the protection of natural spaces and places of memory.

	156.
	No change.

	157.
	The State Party reports on the current status of all elements of intangible cultural heritage present in its territory that have been inscribed on the Representative List of the Intangible Cultural Heritage of Humanity. The State Party shall pay special attention to the role of gender and shall endeavour to ensure the widest possible participation of the communities, groups, and, where applicable, individuals concerned as well as relevant non-governmental organizations during the process of preparation of such reports, which shall address, for each element concerned:

(a) the element’s social and cultural functions;

(b) an assessment of its viability and the current risks it faces, if any;

(c) its contribution to the goals of the List;

(d) the efforts to promote or reinforce the element, particularly the implementation of any measures that might have been necessary as a consequence of its inscription;

(e) the participation of communities, groups and individuals as well as relevant non-governmental organizations in safeguarding the element and their continued commitment to its further safeguarding.

	158.
	No change.

	159.
	No change.

	V.2
	No change.

	160.
	Each State Party shall submit to the Committee reports on the status of elements of intangible cultural heritage present in its territory that have been inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at its request or, in cases of extreme urgency, after consultation with it. The State Party shall endeavour to involve as broadly as possible the communities, groups and, where applicable, individuals concerned as well as relevant non-governmental organizations during the process of preparation of such reports.

	161.
	Such reports shall normally be submitted to the Committee, on the basis of common guidelines and in a simplified format prepared by the Secretariat and adopted by the Committee, by 15 December of the fourth year following the year in which the element was inscribed, and every fourth year thereafter. Form ICH-11 is used for such reports, available at www.unesco.org/culture/ich or on request from the Secretariat. The reports shall include only the information requested in the form. At the time of inscription the Committee may on a case-by-case basis establish a specific timetable for reporting that will take precedence over the normal four-year cycle.

	162.
	The State Party shall pay special attention to the role of gender and shall report on the current status of the element, including:

(a) its social and cultural functions;

(b) an assessment of its viability and the current risks it faces;

(c) the impacts of the efforts to safeguard the element, particularly the implementation of the safeguarding plan that was submitted at the time of nomination;

(d) the participation of communities, groups and individuals as well as relevant non-governmental organizations in safeguarding the element and their continued commitment to its further safeguarding.

	163.
	No change.

	164.
	No change.

	V.3
	No change.

	165.
	No change.

	166.
	The Secretariat transmits to the Committee before each of its regular sessions an overview of all reports received four weeks prior to its session. The overview and the reports are also made available on-line for consultation. to States Parties for information.

	167.
	No change.

	V.4
	No change.

	168.
	No change.

	169.
	Such reports shall be submitted to the Committee by States non party, in the specified format, by 15 December 2014, and every sixth year thereafter. Form ICH-10 is used for such reports, available at www.unesco.org/culture/ich or on request from the Secretariat. The reports shall include only the information requested in the form.

DECISION 9.COM 13.b
The Committee,
119. Having examined document ITH/14/9.COM/13.b,
120. Recalling Decision 8.COM 13.a,
121. Thanks the Turkish National Commission for UNESCO for having generously hosted and funded the expert meeting on safeguarding intangible cultural heritage and sustainable development at the national level that was held in Istanbul, Turkey, from 29 September to 1 October 2014;
122. Decides to include this topic on the agenda of its tenth session, with a view to examining a new chapter of draft Operational Directives, as revised on the basis of its debates at the present session, in order to submit it for adoption to the sixth session of the General Assembly.
DECISION 9.COM 13.c
The Committee,
123. Having examined document ITH/14/9.COM/13.c,
124. Recalling paragraphs 35, 36 and 37 of the Operational Directives,

125. Further recalling Resolution 4.GA 5 and Decisions 7.COM 13.a and 8.COM 13.b,
126. Noting the experience gained since 2010 in implementing the referral option for nominations to the Representative List of the Intangible Cultural Heritage of Humanity,

127. Further noting the difficulty experienced by the Subsidiary Body in implementing the referral option in 2014 and selecting between recommending that an element not be inscribed and recommending that the nomination be referred,

128. Decides that the referral option should be extended to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

129. Further decides that the revision of the Operational Directives should include the deletion of paragraph 37 concerning nominations to the Representative List of the Intangible Cultural Heritage of Humanity that are not recommended for inscription;

130. Requests the Secretariat to propose a draft text of amendments to the Operational Directives accordingly concerning the points in the present decision and reflecting its debates during the present session, for examination by the Committee at its tenth session;

131. Considers that the referral option should be used in the case of information lacking in a nomination, whether it be of a technical or substantial nature;

132. Emphasizes that a decision by the Committee to refer a nomination to the submitting State should in no way be understood to imply or guarantee that the element will be inscribed in the future, and further emphasizes that any subsequent resubmission must demonstrate that the criteria for inscription are fully satisfied.
DECISION 9.COM 13.d
The Committee,
133. Having examined document ITH/14/9.COM/13.d,
134. Recalling Decision 8.COM 8,
135. Takes note of the assessment of the implementation of previous decisions of the Committee in connection with the inscription of elements, selection of proposals to the Register of Best Safeguarding Practices, and approval of requests for International Assistance.
DECISION 9.COM 13.e
The Committee,
136. Having examined document ITH/14/9.COM/13.e,
137. Recalling Decision 8.COM 5.c.1,

138. Acknowledging the importance of developing an overall results framework for the Convention including clear objectives, time-frames, indicators and benchmarks,
139. Recognizing the necessity for an inclusive process of consultation and discussion in the development of such a framework,
140. Decides to examine draft provisions of the Operational Directives on this topic at its eleventh session;
141. Decides to convene an open ended intergovernmental working group during the course of 2016 to examine preliminary recommendations of possible directives, subject to the condition that voluntary supplementary contributions to the Intangible Cultural Heritage Fund are received in due course in order to cover all of the costs of organizing the meeting and the costs of the participation of representatives of developing countries that are parties to the Convention, whether or not members of the Committee, but only for persons who are experts in intangible cultural heritage.
DECISION 9.COM 13.f
The Committee,
142. Having examined document ITH/14/9.COM/13.f,
143. Recalling its Decision 8.COM 5.c.2 requesting the Secretariat to submit, at its ninth session, a proposal for a coordinated fund-raising strategy for the Culture Sector,

144. Acknowledging that the Convention Common Services Team (CCS) is tasked with developing a common resource mobilization strategy for the culture conventions but that the Team was established on 1 May 2014 and staffed on 1 July 2014,

145. Takes note that the development of such a strategy also requires further discussions within the Culture Sector and with the Bureau of Strategic Planning (BSP);

146. Requests the Secretariat to submit the proposed coordinated fund-raising strategy for its consideration at its tenth session.
DECISION 9.COM 13.g
The Committee,
147. Having examined document ITH/14/9.COM/13.g,
148. Recalling its Decision 8.COM 5.c.2,
149. Further recalling the Internal Oversight Service’s Audit of the Working Methods of Cultural Conventions (Document IOS/AUD/2013/06), and its recommendation to ‘synchronize the meetings of the State Parties to the conventions, when efficiencies can be achieved’,
150. Noting that States Parties regularly express concerns when the governance meetings of the UNESCO culture conventions follow one another too quickly and instead request that they be spaced out over the biennium in order to allow sufficient time between meetings to fully prepare for the debates,
151. Considering that potential savings on mission costs of governmental experts to be gained by synchronizing meetings of different conventions in close succession, for those countries where the same experts follow several conventions, would be counterbalanced by their protracted absence from their functions at the national level,
152. Further considering that in many countries different experts follow each convention and there would therefore be no potential savings on mission costs of governmental experts from synchronizing meetings in close succession,
153. Expresses its concern that synchronizing meetings of the States Parties to the different conventions in close succession would risk diminishing the effectiveness of such meetings without substantial increase in cost-efficiency;
154. Takes note that the centralization of many technical and administrative services within the Convention Common Services Unit depends on the possibility to spread its work evenly over the course of the year, and synchronizing meetings too closely in succession would thus risk creating congestion at periods of high demand;
155. Emphasizes that participation by States Parties in the governance meetings of the conventions is greatly facilitated by confirming their time and place at the earliest possible opportunity;
156. Encourages the UNESCO Secretariat to strengthen its efforts to coordinate the meetings of the States Parties of the different conventions with particular care to scheduling them as far ahead as possible and with adequate time between them.

DECISION 9.COM 13.h
The Committee,
157. Having examined document ITH/14/9.COM/13.h,
158. Recalling its Decision 8.COM 5.c.1,
159. Further recalling the Internal Oversight Service’s ‘Evaluation of UNESCO’s Standard‐setting Work of the Culture Sector: Part I – 2003 Convention for the Safeguarding of the Intangible Cultural Heritage’ (Document IOS/EVS/PI/129 REV), as well as its ‘Audit of the Working Methods of Cultural Conventions’ (Document IOS/AUD/2013/06),
160. Acknowledging the need for new modalities in favour of increased cooperation and synergies between UNESCO cultural conventions towards a comprehensive approach to culture while underlining at the same time the financial challenges that may be induced;
161. Encourages the Cultural Conventions Liaison Group to pursue its efforts in order to facilitate joint thinking, exchange of experiences, cooperation and synergies between the cultural conventions, notably by identifying common issues of strategic importance;
162. Takes note of ongoing cooperation between the 2003 Convention Secretariat and the other convention secretariats;
163. Welcomes Decision 194 EX/22 of the Executive Board inviting the Director-General to convene a working group of States Parties to address the evaluation’s recommendations of relevance to the cultural conventions and requests that the results of this working group be communicated to it;
164. Notes that administrative and managerial synergies are also moving forward with the establishment of the Conventions Common Services Unit under the guidance of the Cultural Conventions Liaison Group.
DECISION 9.COM 14
The Committee,

165. Having examined document ITH/14/9.COM/14,
166. Recalling Article 9 of the Convention, Chapter III.2.2 of the Operational Directives and Decision 8.COM 5.c.2,
167. Takes note of the ever-increasing agenda of the Committee and of the necessity to prioritize the workload of the Secretariat of the 2003 Convention to align it with available resources;
168. Takes further note that NGOs can be accredited only by the General Assembly when it meets in even-numbered years;

169. Decides that it shall henceforth examine requests for accreditation from NGOs at its ordinary sessions in odd-numbered years;

170. Recommends that the General Assembly amend the Operational Directives to reflect this schedule of biennial examination;

171. Invites the Secretariat to submit draft Operational Directives to that effect for its examination at its tenth session;

172. Encourages non-governmental organizations that meet the criteria for accreditation to submit their requests for accreditation at the earliest opportunity;

173. Takes note of the procedure and timetable put in place by the Secretariat with regard to paragraph 94 of the Operational Directives concerning the Committee’s review of the contribution and the commitment of accredited NGOs and invites the NGOs concerned to submit their reports in a timely manner.
DECISION 9.COM 15
The Committee,
174. Having examined the proposal of Namibia to host its tenth session,
175. Decides to hold its tenth session from 30 November to 4 December 2015 in Namibia.
DECISION 9.COM 16
The Committee,
176. Elects H. E. Ms Trudie Amulungu (Namibia) as Chairperson of the Committee;
177. Elects Mr Ahmed Aly Morsi (Egypt) as Rapporteur of the Committee;
178. Elects Belgium, Hungary, Brazil, India and Tunisia as Vice-Chairpersons of the Committee.

