	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	Representative List

Original: English

CONVENTION FOR THE SAFEGUARDING
OF THE INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Twelfth session
Jeju Island, Republic of Korea
4 to 8 December 2017
Nomination file no. 01288
for inscription in 2017 on the Representative List
of the Intangible Cultural Heritage of Humanity
	A.
State(s) Party(ies)

	For multi-national nominations, States Parties should be listed in the order on which they have mutually agreed.

	Bosnia and Herzegovina

	B.
Name of the element

	B.1.
Name of the element in English or French
Indicate the official name of the element that will appear in published material.

Not to exceed 200 characters

	Konjic woodcarving

	B.2.
Name of the element in the language and script of the community concerned,
if applicable
Indicate the official name of the element in the vernacular language corresponding to the official name in English or French (point B.1).
Not to exceed 200 characters

	Konjičko drvorezbarstvo

	B.3.
Other name(s) of the element, if any

In addition to the official name(s) of the element (point B.1) mention alternate name(s), if any, by which the element is known.

	Woodcraft in Konjic

	C.
Name of the communities, groups or, if applicable, individuals concerned

	Identify clearly one or several communities, groups or, if applicable, individuals concerned with the nominated element.

Not to exceed 150 words

	The element refers to the inhabitants of the town of Konjic, especially those who have mastered this craft in workshops that produce furniture and other hand-carved products using traditional production techniques. Besim and Adem Nikšić, Armin Nikšić, and Sejfudin Vila are the owners of three family-run workshops, which have been perfecting this craft for four generations. The element also relates to families and individuals residing in the area of Konjic who continue to produce smaller decorative hand-carved objects using the techniques and motifs emblematic of the Konjic woodcarving. Inhabitants who are not directly involved in the woodcarving also identify themselves with the element, recognizing it as a part of their identity and a symbol of life in harmony with their natural environment, particularly the precious hardwoods found in abundance in this region. In addition, heirloom furniture and home décor produced by the Konjic woodcarvers have become a cultural marker of Bosnia and Herzegovina at large.

	D.
Geographical location and range of the element

	Provide information on the distribution of the element within the territory(ies) of the submitting State(s), indicating if possible the location(s) in which it is centred. Nominations should concentrate on the situation of the element within the territories of the submitting States, while acknowledging the existence of same or similar elements outside their territories, and submitting States should not refer to the viability of such intangible cultural heritage outside their territories or characterize the safeguarding efforts of other States.
Not to exceed 150 words

	The origin of the Konjic woodcarving can be traced to its surrounding villages, where an early version of this craft became popular among the natives some 150 years ago. Especially skilled and prominent early artisans came from the village of Donja Bijela and its hamlet of Mladeškovići. Besides Konjic, which is the home of this craft in all of its aspects (practice and transmission, identification of the community, functions and meanings in family and community life), the objects made by the Konjic woodcarvers have become heirloom items in many homes across Bosnia and Herzegovina and in the diaspora communities across the world, representing an important symbol of their cultural identity. Konjic is located in the central part of Bosnia and Herzegovina and belongs to the Herzegovina-Neretva Canton in the Federation of Bosnia and Herzegovina. It is situated within the border region of the continental and Mediterranean climate zones, in an area rich with forest and water resources.

	E.
Contact person for correspondence

	E.1.
Designated contact person
Provide the name, address and other contact information of a single person responsible for all correspondence concerning the nomination. For multi-national nominations provide complete contact information for one person designated by the States Parties as the main contact person for all correspondence relating to the nomination.

	Title (Ms/Mr, etc.):

Mr.
Family name:

Milićević Šečić
Given name:

Mirela
Institution/position:

Federal Ministry of Culture and Sports, Coordinator for Inangible Cultural Heritage in the Federation of Bosnia and Herzegovina
Address:

Obala Maka Dizdara 2, 71 000 Sarajevo
Telephone number:

+ 387 33 254 187
E-mail address:

mirela.secic@fmks.gov.ba
Other relevant information:

Expert adviser in the Sector for Cultural and Historical Heritage and Culture

	E.2.
Other contact persons (for multi-national files only)
Provide below complete contact information for one person in each submitting State, other than the primary contact person identified above.

	

	1.
Identification and definition of the element

	For Criterion R.1, the States shall demonstrate that ‘the element constitutes intangible cultural heritage as defined in Article 2 of the Convention’.

	Tick one or more boxes to identify the domain(s) of intangible cultural heritage manifested by the element, which might include one or more of the domains identified in Article 2.2 of the Convention. If you tick ‘other(s)’, specify the domain(s) in brackets.

 FORMCHECKBOX
 oral traditions and expressions, including language as a vehicle of the intangible cultural heritage

 FORMCHECKBOX
 performing arts

 FORMCHECKBOX
 social practices, rituals and festive events

 FORMCHECKBOX
 knowledge and practices concerning nature and the universe

 FORMCHECKBOX
 traditional craftsmanship

 FORMCHECKBOX
 other(s) ()

	This section should address all the significant features of the element as it exists at present, and should include:

a. an explanation of its social functions and cultural meanings today, within and for its community,

b. the characteristics of the bearers and practitioners of the element,

c. any specific roles, including gender or categories of persons with special responsibilities towards the element,
d. the current modes of transmission of the knowledge and skills related to the element.

The Committee should receive sufficient information to determine:

a. that the element is among the ‘practices, representations, expressions, knowledge, skills — as well as the instruments, objects, artefacts and cultural spaces associated therewith —’;

b. ‘that communities, groups and, in some cases, individuals recognize [it] as part of their cultural heritage’;

c.
that it is being ‘transmitted from generation to generation, [and] is constantly recreated by communities and groups in response to their environment, their interaction with nature and their history’;

d. that it provides communities and groups involved with ‘a sense of identity and continuity’; and

e. that it is not incompatible with ‘existing international human rights instruments as well as with the requirements of mutual respect among communities, groups and individuals, and of sustainable development’.

Overly technical descriptions should be avoided and submitting States should keep in mind that this section must explain the element to readers who have no prior knowledge or direct experience of it. Nomination files need not address in detail the history of the element, or its origin or antiquity.

	(i) Provide a brief summary description of the element that can introduce it to readers who have never seen or experienced it.

Not fewer than 150 or more than 250 words

	Woodcarving is an artistic craft that has a long tradition in Konjic municipality; the oldest written records confirming its existence are more than 150 years old. Starting with tiny items, woodcarvers eventually mastered the production of larger pieces of furniture and sophisticated interiors, which stand out for their recognizable hand-carved motifs and overall visual identity. The carving process begins by drawing the patterns on a piece of wood (primarily walnut, cherry and maple, as well as ash and linden, abundant in the area), followed by a process called “chipping”, which means cutting the wood surface along the drawn lines by hitting special chisels with a hammer. The next phase is “digging” and it involves chiseling the wood. The last phase is decoration. Typical hand-carved motifs range from particular geometric patterns to stylistic presentation of the floral world. The distinct geometric motifs are known as “the Bosnian-Konjic style”.
Today’s products are divided into three main groups: now-classical hand-carved furniture such as stools, armoires, tables, desks, wall panels, etc.; smaller decorative objects such as serving trays and jewelry boxes; furniture that seamlessly blends traditional hand-carved motifs into modern forms, created recently in collaboration with outstanding Bosnian designers.

For the local community, the woodcarving is a constitutive part of their dwelling culture, an artistry internalized as a measure of beauty, savor and amenity of home interiors, and a tradition that forges a sense of continuity and belonging. For the whole community, while especially for its bearers, it represents a significant factor of sustainable development.

	(ii) Who are the bearers and practitioners of the element? Are there any specific roles, including gender or categories of persons with special responsibilities for the practice and transmission of the element? If yes, who are they and what are their responsibilities?

Not fewer than 150 or more than 250 words

	The woodcarving is quite widespread among the Konjic inhabitants, both as an occupation and a hobby, and a large number of people know the techniques of this craft. The main bearers are comprehensively trained craftspeople who work in woodcarving workshops, but of equal importance are the bearers who practice the craft at home, out of their own needs and pleasure. The latter are usually oriented to making of smaller woodcarving objects, while the employees of the woodcarving workshops master in all three of the above-mentioned types of products. The owners of family-run woodcarving workshops, themselves skilful masters, are those most responsible for the preservation, regular training of apprentice woodcarvers, and popularization of this craft. There are currently about sixty artisans who are employed in the workshops. In principle, apart from distinction between masters and apprentices, there is no division of labor among people who work in the workshops regarding the four phases of woodcarving (drawing the patterns, chipping, digging, and decoration). Irrespective of whether they work in the workshops or independently, many woodcarvers pass their skills on to their sons, daughters and spouses. This is how the craft is so widespread among the Konjic inhabitants.

In addition to individuals specialized in woodcarving, the practice of this craft is also enabled by skilled toolmakers, designers and carpenters, all of whom are involved in the production of hand-carved objects. The Konjic-style woodcarving is also promoted by experts in the area of cultural heritage who have been organizing public presentations of the woodcarving techniques and products.

	(iii) How are the knowledge and skills related to the element transmitted today?
Not fewer than 150 or more than 250 words

	The knowledge and skills are transmitted through on-the-job training of novices and new employees in one of the practicing workshops in Konjic, as well as, regarding the family environment, through intergenerational and intra-generational transmission. A significant number of nowadays middle-age women who know the techniques and skills of woodcarving have learned it at home from their fathers or husbands. For instance, Samija Ćibo, who has been employed for a number of years in the woodcarving workshop “Brothers Nikšić”, learned the craft from her husband who used to bring smaller pieces of wood to work on them in an improvised home workshop. Later on, after employment, she perfected the skills needed for different phases of the craft and different types of products.
Workshops regularly carry out their own programs for young novices who want to train this craft, not necessarily for employment, but because they want to learn and pass on this important element of their local heritage. The most skilled and motivated senior masters, including workshop owners, take the role of teachers, mentors and/or instructors. Besides regular programs in the workshops, in collaboration with the cultural organization CIOFF B&H, in 2009-2011, they devised a series of seminars for local community, intended to raise interest among the youth for training in woodcarving.

The state provides some incentives for training in private workshops, but no formal training is currently available within the educational system. It is foreseen as one of proposed safeguarding measures (see under 3.b.(i)).

	(iv) What social functions and cultural meanings does the element have today for its community?

Not fewer than 150 or more than 250 words

	The element has very important functions at the community level in Konjic, but also countrywide and in diaspora communities. For several generations, a large number of Konjic residents have made their living by performing this work. Direct and indirect employment opportunities created by woodcarving enabled many people to stay in Konjic, reducing outward migration. Thus, woodcarving supports sustainable development, not only in practicing workshops, but also in other sectors, as it draws a growing number of visitors interested in seeing both the craftsmanship and its products. All members of the community are very proud of this tradition. Rare are homes in Konjic or its surroundings which do not possess at least one product of the Konjic woodcarvers. The daily coffee drinking rituals, a widespread aspect of Bosnian culture, often take place on hand-carved furniture; jewelry is kept in hand-carved boxes; backgammon, a game popular in Konjic, is played on hand-carved boards. In the wider area of Bosnia and Herzegovina these products are a powerful symbol of traditional interior design in both public and private spaces, and symbols of traditional urban living culture. The Bosnian diaspora abroad often take pieces of hand-carved furniture from Konjic in an attempt to create “a home away from home,” because this furniture is a strong symbol of their cultural identity and a way to connect to one’s roots. It is also interesting to note that at the entrances of Konjic, distinct banners read “The Woodcarving Town,” emphasizing the identification of its inhabitants with the element.

	(v) Is there any part of the element that is not compatible with existing international human rights instruments or with the requirement of mutual respect among communities, groups and individuals, or with sustainable development?

Not fewer than 150 or more than 250 words

	All parts of the element are compatible with the existing international human rights instruments, the requirement for mutual respect among communities, groups and individuals, and with sustainable development. For a large number of people this element guarantees one of the basic human rights, namely the right to work and make a living through this craft. Also, the traditional system of learning through work and training of novices by the older and more skilled craftspeople enables building intergenerational respect and trust. Thus, a culture of dialogue is created among generations, traditional knowledge and work techniques are promoted, and relations within the community are improved in general. There is no form of discrimination that is associated with this activity. The craft has been practiced by different ethnic and confessional groups, and has served as an instrument of cooperation in what has recently become an ethnically divided society. Although woodcarving may be wrongly perceived as “a male profession”, as it requires some physical strength, in Konjic it has also been practiced by women.

The element bolsters sustainable development of the community and enables all the participants to achieve some of their most basic human rights, without violating those of any other communities. It relies on forest resources in the area to create products with a long life cycle, which is a practice compatible with sustainable forestry, but it also raises awareness and interest in the conservation and renewal of natural resources and environmental protection.

	2.
Contribution to ensuring visibility and awareness and
to encouraging dialogue

	For Criterion R.2, the States shall demonstrate that ‘Inscription of the element will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage and to encouraging dialogue, thus reflecting cultural diversity worldwide and testifying to human creativity’. This criterion will only be considered to be satisfied if the nomination demonstrates how the possible inscription will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage in general, and not only of the inscribed element itself, and to encouraging dialogue which respects cultural diversity.

	(vi) How can inscription of the element on the Representative List contribute to the visibility of the intangible cultural heritage in general and raise awareness of its importance at the local, national and international levels?

Not fewer than 100 or more than 150 words

	Inscription of the element on the Representative List can contribute to the visibility and raise awareness of the importance of traditional craftsmanship on the international scale, and in Bosnia and Herzegovina in particular. Bearing in mind the disappearance of many crafts globally, the inscription of the Konjic woodcarving – as an economically viable, socially inclusive and ecologically sustainable practice – can contribute to the reinstatement of traditional crafts as a viable economic sector in the post-industrial world. At the national and regional levels, the inscription can encourage other communities to persevere in safeguarding their intangible cultural heritage, even if sometimes under very difficult conditions and/or against a general neglect. At the same time, it may serve as a testimony that heritage based on intergenerational, inter-gender, inter-ethnic and inter-confessional collaboration, which has sustained despite recent social and economic ruptures, is valuable for humanity, which may have a positive rebound effect in the regional context.

	(vii) How can inscription encourage dialogue among communities, groups and individuals?

Not fewer than 100 or more than 150 words

	The Konjic woodcarving has already been contributing towards inter-ethnic and inter-confessional dialogue through work related cooperation, but also through products that are symbolic of the culture of living in Bosnia and Herzegovina irrespective of ethnicity. Therefore, the inscription can enhance the visibility of cultural heritage that crosses such boundaries, and contribute to dialogue and reconciliation in a society at large. Besides, it can draw more visitors to the town and thus enable a wider exchange of ideas and inter-community dialogue. Furthermore, in workshops, inter-generational dialogue is created as the craft’s nuances are transmitted from older to younger generations. In this regard, the inscription can increase the reputation and significance of masters, the key guardians of the element, not only at local but also at national and international levels. Dialogue between bearers, experts and institutions would be regularized with the aim of successful implementation of safeguarding measures and their monitoring.

	(viii) How can inscription promote respect for cultural diversity and human creativity?

Not fewer than 100 or more than 150 words

	There is significance in presenting to the world not only a specific handicraft, but also the ability of artisans to give natural materials an aesthetic dimension representative of human spirit and culture. The motifs carved in wood are the testimony of particular skills of artisans, evolved through several generations as creative responses to social dynamics on the ground. This process is continuing, for instance through innovative merging of traditional motifs and modern forms, created recently in collaboration with distinguished designers. The intermingling of various civilizations in Bosnia and Herzegovina has influenced the motifs and production techniques which, however, have remained at the same time their own, specific to Konjic. Nowadays, the cultural paradigms brought by globalization are often hastily adopted worldwide, especially in smaller and/or less powerful countries. Contrary to such developments, the inscription would reinforce the understanding that world culture is comprised of numerous small cultures that together make up a harmonious whole.

	3.
Safeguarding measures

	For Criterion R.3, the States shall demonstrate that ‘safeguarding measures are elaborated that may protect and promote the element’.

	3.a.
Past and current efforts to safeguard the element

	(i) How is the viability of the element being ensured by the concerned communities, groups or, if applicable, individuals? What past and current initiatives have they taken in this regard?

Not fewer than 150 or more than 250 words

	The Konjic woodcarving is largely a self-sustaining activity owing to interest for its products and passionate devotion to the craft by its bearers. The participation of local workshops at commercial and cultural fairs in Bosnia and Herzegovina and abroad has also increased the product demand and thus contributed to sustaining the craft. The workshops of the Mulić and Nikšić families periodically organize trainings in the community with the main aim of safeguarding the knowledge among the youth and thus securing its continuation. The Nikšić family also regularly conducts workshops and theoretical coursework for students of product design at the Art Academy in Sarajevo. Furthermore, the representatives of Konjic woodcarvers have started a range of activities, e.g. with the Section of CIOFF B&H within the program titled “Culture for Development” (2009-2011). The activities have included research and seminars on the craft, novice training, recruitment of professional designers for the workshops, design of tourist brochures, and the presentation of ideas pertaining to the 2003 Convention. The promotion of the element is also manifested through the usage of hand-carved furniture and decorative items on the municipal premises and in other public spaces, as well as during various events organized in Konjic and elsewhere (fairs, exhibitions, festivals, etc.; e.g. “Konjička sehara” and “Skokovi u kazan” held annually in Konjic). Concerning research and documentation, of special importance is a book by Šemsudin Mulić in which the author documents the history and technique characteristic of the element (published in 1999 by the Municipality of Konjic).

	Tick one or more boxes to identify the safeguarding measures that have been and are currently being taken by the communities, groups or individuals concerned:

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

	(ii) How have the concerned States Parties safeguarded the element? Specify external or internal constraints, such as limited resources. What are its past and current efforts in this regard?

Not fewer than 150 or more than 250 words

	Since 2012, the Konjic woodcarving has been included in the Open Preliminary List of Intangible Cultural Heritage in the Federation of Bosnia and Herzegovina, what ensures continuous monitoring, protection and support to this element. Under a tight budget constraint, the Ministry of Education, Science, Culture and Sports of the Herzegovina-Neretva Canton (MESCSHNC) and the Federal Ministry of Culture and Sports (FMCS) provide financial support to the Konjic woodcarving-related projects. The Law on Protection of the Cultural and Historical Heritage of Herzegovina-Neretva Canton recognizes the intangible cultural heritage as part of the overall cultural heritage and foresees adequate protection measures. In 2006, the Commission to Preserve National Monuments made a decision on the proclamation of a collection of woodcarving products known as Museum “Mulićev record”, a collection of furniture of Besim Nikšić and a collection of furniture of the Nikšić family as movable property and a national monument of Bosnia and Herzegovina.

Experts from the National Museum of Bosnia and Herzegovina in Sarajevo periodically organize workshops, presentations and other activities related to the Konjic woodcarving for general audience. Within the project “Women Explorers and Women Carriers of Tradition,” they have conducted research on the participation and role of women in this craft. In collaboration with Oxfam Italy, they have also conducted research on the Konjic woodcarving within the project “Traditional Crafts in Herzegovina.” The Konjic Municipality has initiated a festival titled "Dani konjičkog rezbarstva" (Konjic Woodcarving Days), published brochures about the element and provided support for the training of young woodcarvers. Besides, the items produced by the Konjic woodcarvers are included in the collections of several museums, in premises of state buildings.

	Tick one or more boxes to identify the safeguarding measures that have been and are currently being taken by the State(s) Party(ies) with regard to the element:

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

	3.b.
Safeguarding measures proposed
This section should identify and describe safeguarding measures that will be implemented, especially those intended to protect and promote the element. The safeguarding measures should be described in terms of concrete engagements of the States Parties and communities and not only in terms of possibilities and potentialities.

	(i) What measures are proposed to help to ensure that the element’s viability is not jeopardized in the future, especially as an unintended result of inscription and the resulting visibility and public attention?

Not fewer than 500 or more than 750 words

	The Konjic woodcarving is not isolated from the outer world. It is already quite visible at the national level and to a degree also in the neighboring countries and diaspora communities. Likewise, it already attracts a relatively broad public attention thanks to participation of the Konjic woodcarvers at fairs and similar events, visits of people interested in the work of artisans and their products, and the overall reputation of the element in society. Also, a balance has been maintained between traditional functions and meanings of the element for the Konjic community and its partaking in modern life and sustainable development, including ethical economic relations and sustainable economic growth. One such instance has been a recent introduction of traditional hand-carved motifs into modern designer furniture, which, contrary to what one could assume, has actually increased the interest in preserving traditional tools, techniques and motifs characteristic for the craft. All these components reduce the possibility that the inscription could induce some negative consequences for the viability of the element.

On the basis of several rounds of discussions, the last of which was organized in February 2016, the following safeguarding measures have been agreed upon by the local partners:

1) As regards the transmission of knowledge and skills, the main proposed measure refers to the introduction of woodcarving crafts in the High School in Konjic as a new field of study and a vocational degree. In addition to the existing ways of transmission, this measure is regarded by the local partners as a guarantee of long-term viability of the element, including the stronger participation of women. A prerequisite for its implementation is elaboration of curriculum and educational materials. Beside the owners of family-run woodcarving workshops, this measure requires the involvement of the MESCSHNC and the Federal Ministry of Education and Science. The coordinator of activities will be the FMCS. Due to complexity of the process, the program could start not earlier than in 2018 or 2019. The introduction of the Konjic woodcarving in art-oriented high schools and colleges across Bosnia and Herzegovina as a part of non-obligatory, elective curriculum, which is also a measure agreed upon by the local partners, will be easier to accomplish since it only broadens an already existent practice (namely, the collaboration between the Nikšić family and the Art Academy in Sarajevo).

2) Further documentation and research into the artistry of all active woodcarvers (variants in techniques and phases of production for all types of products they made; their biographies, experiences and concepts about the craft; utilization of their products) will be accomplished by ethnologists from the National Museum of Bosnia and Herzegovina, who will provide knowledge on fieldwork and documentation methodologies, and local researchers, some of whom belong to woodcarving families. The collected material will be maintained and updated by the Heritage Museum of Konjic as a part of its regular activities. A monograph on the Konjic woodcarving, planned for 2019, will delineate its current dynamics, including its socially inclusive character, for this can have a broader positive impact in a society in need of post-conflict reconciliation.

3) Concerning the preservation and protection of the element, of special importance is the planned continuous monitoring of the developments following the inscription in a form of forum among all local partners and other interested parties held once a year under the auspices of the Konjic municipality. Furthermore, by the end of 2016 a new mini-museum is planned to be built in the premises of the Nikšić family’s old workshop. The project has received a unanimous support from all today’s woodcarvers and families of deceased ones, aficionados of the Konjic woodcarving and experts. The museum will present the history, production techniques and role of woodcarving in the life of Konjic inhabitants, with a special emphasis given to “live craft performances”, i.e., demonstrations provided by actual woodcarvers. Besides, the MESCSHNC and the FMCS will allocate some funds and encourage museums at the entity level to enrich their collections with furniture and/or decorative objects produced by the Konjic’s woodcarvers.

4) Building on results achieved up to now, the promotion of the element will include making of new information boards and the publication of a guide to the Konjic woodcarving sites, with all relevant information presented in several languages in both printed and digital version. It will be prepared during 2017 through collaboration among woodcarvers, municipality, NGOs and experts. Customary promotional activities, such as exhibitions in the country and abroad, presentations and workshops for wider public, and radio and TV broadcasts, will also be continued.

	(ii) How will the States Parties concerned support the implementation of the proposed safeguarding measures?

Not fewer than 150 or more than 250 words

	Local self-government, i.e., the Municipality of Konjic, will be deeply involved in the proposed safeguarding measures in terms of their organization, coordination between all local partners, facilitation of activities, and allocation of funds tailored in compliance with budgetary possibilities. A corresponding role at the cantonal level will be played by the MESCSHNC, and at the entity level by the FMCS. In the 2016-2019 period, in line with the above described measures elaborated by the community, the two ministries will: 1) coordinate activities aimed at the inclusion of the Konjic woodcarving as a new field of study in the High School in Konjic, and as an elective subject in art-oriented high schools and colleges across Bosnia and Herzegovina; 2) support further documentation and research into the artistry of all active woodcarvers; 3) encourage and support museums at the cantonal and entity levels to enrich their collections with products of the Konjic’s woodcarvers. Constant and close cooperation between the ministries and the municipality is of great importance for the success of safeguarding measures. In consultation with other concerned governmental bodies, they will also examine possibility of introducing tax incentives for workshops that practice the element and train novice artisans in traditional carving techniques. The “Days of European Heritage,” an event consisting of a scholarly meetings, workshops and exhibitions, organized annually by the FMCS, will be dedicated to the Konjic woodcarving in 2018.

	(iii) How have communities, groups or individuals been involved in planning the proposed safeguarding measures, including in terms of gender roles, and how will they be involved in their implementation?

Not fewer than 150 or more than 250 words

	Cooperative relationships are embedded in the tradition of the Konjic woodcarving, as well as deliberation on the actions that can best help its continuation. The measures elaborated within this nomination rely upon such a tradition, building on past and current experiences of direct bearers and other inheritors. More specifically, the proposed measures were elaborated jointly by local partners – owners of family-run workshops, masters, artisans and apprentices of both genders, representatives of the municipality, local museum and NGOs, and other town dwellers – in the course of gatherings held in January and February 2016. A forum of local partners, held once a year, is in itself proposed as one of safeguarding measures intended to secure continuous monitoring of the element. All measures presented in 3.b.(i) rely on the ideas and work of local partners, while federal, cantonal and local governments provide organizational, coordinating and financial support. The inclusion of the Konjic woodcarving in formal education at the local level, despite effectiveness of the current system, is seen by the community as a welcome step that may help long-term viability and maintenance of traditional standards, as well as broader participation of women in this craft. The other measure pertaining to the transmission expands the one already put into practice by one of family workshops. As for the planned documentation, research and promotion of the element, it is important to note that individuals from woodcarvers’ families will directly partake in these activities, those who have gained requisite education and are interested in that type of work.

	3.c.
Competent body(ies) involved in safeguarding
Provide the name, address and other contact information of the competent body(ies), and if applicable, the name and title of the contact person(s), with responsibility for the local management and safeguarding of the element.

	Name of the body:

Ministry of Education, Science, Culture and Sports of Herzegovina-Neretva Canton
Name and title of the contact person:

Semir Memić, Assistant Minister of Education, Science, Culture and Sports of Hercegovina-Neretva Canton
Address:

Stjepana Radića 3/III 88 000 Mostar
Telephone number:

+387 36 334 400; fax: +387 36 316 792
E-mail address:

monkshnk@tel.net.ba
Other relevant information:

Municipality of Konjic
Biljana Handžo, expert in Department of Social Activities of Municipality of Konjic
Maršala Tita 62, 88 400 Konjic
+387 36 712 252; fax: +387 36 729 813
biljanahandzo@konjic.ba

	4.
Community participation and consent in the nomination process

	For Criterion R.4, the States shall demonstrate that ‘the element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent’.

	4.a.
Participation of communities, groups and individuals concerned in the nomination process

Describe how the community, group or, if applicable, individuals concerned have participated actively in preparing and elaborating the nomination at all stages, including the role of gender.

States Parties are encouraged to prepare nominations with the participation of a wide variety of all concerned parties, including where appropriate local and regional governments, communities, NGOs, research institutes, centres of expertise and others. States Parties are reminded that the communities, groups and, in some cases, individuals whose intangible cultural heritage is concerned are essential participants throughout the conception and elaboration of nominations, proposals and requests, as well as the planning and implementation of safeguarding measures, and are invited to devise creative measures to ensure that their widest possible participation is built in at every stage, as required by Article 15 of the Convention.
Not fewer than 300 or more than 500 words

	The initiative to inscribe the Konjic woodcarving onto the Open Preliminary List of Intangible Cultural Heritage in the Federation of Bosnia and Herzegovina came as a consequence of previous endeavors of woodcarvers to enhance the viability of the element through specific activities described under 3.a.(i-ii), which were implemented in collaboration with various partners – NGOs, business actors, museums and their research departments, institutions of higher education, and local, cantonal and federal governments. After the inscription in the Open Preliminary List in 2012, at the initiative of the Municipality of Konjic as the representative of the community, the FMCS started the process of candidacy of the Konjic woodcarving for the Representative List of Intangible Cultural Heritage of Humanity. The first nomination, presented to the Intergovernmental Committee for the Safeguarding of Intangible Cultural Heritage in 2015, was referred due to insufficiencies regarding the proposed safeguarding measures. This served as an incentive to discuss again the past, present and desired future of the Konjic woodcarving. The discussions were carried out on a very broad basis, encompassing the following participants: (i) all three family-run workshops (workshop “Brothers Nikšić” with the owner Armin Nikšić, “Rukotvorine” with the owners Besim and Adem Nikšić, and “Mulićev record” with the owner Sejfudin Vila), and individual artisans (including male and female, senior and younger artisans) and apprentices; (ii) nongovernmental organizations (Association for the Protection of Cultural-Historical Heritage from Konjic, and Section of CIOFF B&H from Sarajevo); (iii) the Heritage Museum Konjic and the National Museum of Bosnia and Herzegovina (in particular experts from its Ethnology Department); (iv) ordinary citizens who attended a public forum held in Konjic in February 2016, as well as (v) representatives of the Municipality of Konjic, the MESCSHNC and the FMCS. This file is the result of considerations and decisions reached through these discussions. Moreover, two enthusiasts from woodcarving families have participated in the drafting of this file, together with experts from the National Museum and the FMCS, while many bearers have been eager to provide any additional information or documentation (such as photographs) that might be needed for the completion of the candidacy. Some of them have also provided their written consents to the nomination (including those that address the involvement of women in the craft, and the inter-ethnic character of the element). It should be emphasized that the contribution of the three family-run workshops has been immense during the entire nomination process, while the staff from the Municipality of Konjic, and the mayor of the town himself, have been instrumental in coordinating all activities.

Besides, it should be mentioned that the Federal Ministry for Development, Entrepreneurship and Crafts has given some useful suggestions concerning the preservation of artistic skills and support to practicing artisans. Also, collaboration with the State Commission for Cooperation with UNESCO has been maintained during the entire process of developing this nomination. Members from Republika Srpska in the State Commission have provided useful advice gained during their work on the nomination of the “Zmijanje embroidery”, which was inscribed on the Representative List in 2014.

	4.b.
Free, prior and informed consent to the nomination

The free, prior and informed consent to the nomination of the element from the community, group or, if applicable, individuals concerned may be demonstrated through written or recorded concurrence, or through other means, according to the legal regimens of the State Party and the infinite variety of communities and groups concerned. The Committee will welcome a broad range of demonstrations or attestations of community consent in preference to standard or uniform declarations. Evidence of free, prior and informed consent shall be provided in one of the working languages of the Committee (English or French), as well as the language of the community concerned if its members use languages other than English or French.
Attach to the nomination form information showing such consent and indicate below what documents you are providing, how they were obtained and what form they take. Indicate also the gender of the people providing their consent.
Not fewer than 150 or more than 250 words

	All consents take the form of written letters of consent, and incorporate information on the relationship of the signatory – individuals, groups or institutions – with Konjic woodcarving, information on their role in the nomination process, and confirmation on their free, prior and informed consent to the nomination file. The following individuals, groups and institutions provided letters of consent that are attached to this nomination:

– Besim Nikšić, one of the most distinguished masters of Konjic woodcarving and co-owner of the workshop “Rukotvorine” [Handicrafts]

– Adem Nikšić, co-owner and master in the workshop “Rukotvorine”

– Armin Nikšić, owner and master in the workshop “Braća Nikšić” [Brothers Nikšić]

– Sejfudin Vila, owner of the workshop “Mulićev record” [Mulić’s Record]
- The group of woodcarvers from Konjic
– Mina Šašić, female artisan

– Milan Bužanin, the priest of the Serbian-Orthodox Church Parish of Konjic

– Croatian Cultural Association “Napredak”: President Antonela Blažević

– Association for the Protection of Cultural-Historical Heritage: President Dženan Kovačić

– National Section of CIOFF in Bosnia and Herzegovina: President Anka Raič

– High School in Konjic: Principal Zahid Borić

– Heritage Museum Konjic: Director Adem Hadžajlija

– National Museum of Bosnia and Herzegovina: Director Mirsad Sijarić

– Academy of Fine Arts, the Department of Product Design: Head Emir Salihović

– Municipality of Konjic: Mayor Emir Bubalo

– Ministry of Education, Science, Culture and Sport of Herzegovina-Neretva Canton (MESCSHNC): Minister Rašid Hadžović

	4.c.
Respect for customary practices governing access to the element

Access to certain specific aspects of intangible cultural heritage or to information about it is sometimes restricted by customary practices enacted and conducted by the communities in order, for example, to maintain the secrecy of certain knowledge. If such practices exist, demonstrate that inscription of the element and implementation of the safeguarding measures would fully respect such customary practices governing access to specific aspects of such heritage (cf. Article 13 of the Convention). Describe any specific measures that might need to be taken to ensure such respect.
If no such practices exist, please provide a clear statement that there are no customary practices governing access to the element in at least 50 words

Not fewer than 50 or more than 250 words

	There are no restrictions concerning the access to the element. The workshops have always been open to visitors interested in getting acquainted with the skills of woodcarvers and their specific techniques cherished for four generations. Public visits are enabled under defined schedule to the collections of the workshops “Brothers Nikšić” and “Mulićev record”, while in the premises of the old workshop of family Nikšić (Besim and Adem Nikšić, owners of “Rukotvorine”) a new mini-museum, which will also incorporate live craft performances, is planned to open by the end of 2016.

	4.d.
Concerned community organization(s) or representative(s)

Provide detailed contact information for each community organization or representative, or other non-governmental organization, that is concerned with the element such as associations, organizations, clubs, guilds, steering committees, etc.:
a.
Name of the entity

b.
Name and title of the contact person

c.
Address

d.
Telephone number

e.
E-mail

f.
Other relevant information

	a. Workshop: «Braća Nikšić»,

b. Owner: Armin Nikšić

c. Address: Varda 2, 88400 Konjic

d. Telephone: +387 36 725 102

e. E-mail: bracaniksic@gmail.com

a. Workshop «Rukotvorine»,

b. Owner: Besim Nikšić

c. Address: Varda 1, 88400 Konjic

d. Telephone: +387 36 727 299

e. E-mail: info@rukotvorine.com; rukotvorine bih.net.ba

a. Workshop: «Mulićev rekord»,

b. Owner: Sejfudin Vila

c. Address: Varda 60, 88400 Konjic

d. Telephone: +387 62 090 155

e. E-mail: info@drvorezbarstvo.com

a. Association for the Protection of Cultural-Historical Heritage

b. Dženan Kovačić, President of Steering Board
c. Address: Maršala Tita 65 88 400 Konjic

d. Telephone: +387 36 734 440
e. E-mail: planko@bih.net.ba

a. Heritage Museum Konjic

b. Adem Hadžajlija, Director
c. Address: Stara Čaršija bb, 88 400 Konjic

d. Telephone: +387 36 726 166;

e. E-mail: narodni_univerzitet@hotmail.com

	5.
Inclusion of the element in an inventory

	For Criterion R.5, the States shall demonstrate that ‘the element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention’.

a. Indicate below:
· when the element has been included in the inventory, which should be prior to the submission of the nomination to the Secretariat (31 March),
· its reference,
· the inventory in which the element has been included,
· the office, agency, organization or body responsible for maintaining that inventory,

· how the inventory has been drawn up ‘with the participation of communities, groups and relevant non-governmental organizations’ (Article 11(b) of the Convention), and including in terms of the role of gender
· how the inventory is regularly updated (Article 12 of the Convention).

b. Documentary evidence shall also be provided in an annex demonstrating that the nominated element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention; such evidence shall include a relevant extract of the inventory(ies) in English or in French, as well as in the original language if different. The extract should be, for example, the inventory record or file for the nominated element, including its description, location, community(ies), viability, and so on. It may be complemented by a reference below to a functioning hyperlink through which such an inventory may be accessed, but the hyperlink alone is not sufficient.

The nominated element’s inclusion in an inventory should not in any way imply or require that the inventory(ies) should have been completed prior to nomination. Rather, a submitting State Party may be in the process of completing or updating one or more inventories, but has already duly included the nominated element on an inventory-in-progress.

Not fewer than 150 or more than 250 words

	Bosnia and Herzegovina consists of two entities: the Federation of Bosnia and Herzegovina and the Republika Srpska. At the initiative of the Ministry of Civil Affairs of Bosnia and Herzegovina, which is in charge of the implementation of international conventions in the field of culture, the Federal Ministry of Culture and Sports (FMCS), working in close collaboration with cantonal ministries in charge of culture, has taken on the responsibility for the implementation of the 2003 Convention in the Federation, including the establishment and maintenance of an inventory. In collaboration with the institutions working on the protection of cultural and historical heritage and relevant NGOs, in 2012, the FMCS devised a Preliminary Open List of Intangible Cultural Heritage in the Federation of Bosnia and Herzegovina. Its draft version was delivered for amendment and opinion to cantonal ministries in charge of culture. The establishment of the List was confirmed by the State Commission for Cooperation with UNESCO at its 13th meeting, held on 21 December 2012. By the same act, the Konjic woodcarving was included in the List (on the basis of document 03-40-4-1963/12, issued on 3 September 2012). As noted under 4.a., the inscription was preceded by consultations within the community, particularly between family-run workshops and their partners on local, cantonal and entity levels. The last updating of the inscription file was conducted in February 2016, in parallel to the preparation of this nomination, on the basis of contributions by a large number of local bearers, inheritors and various stakeholders.

Basic information about the List is available at: http://www.fmks.gov.ba/preliminary-open-list-of-immaterial-cultural-heritage-of-federation-of-bosnia-and-herzegovina.

	6.
Documentation

	6.a.
Appended documentation (mandatory)

The documentation listed below is mandatory and will be used in the process of evaluating and examining the nomination. The photographs and the video will also be helpful for visibility activities if the element is inscribed. Tick the following boxes to confirm that related items are included with the nomination and that they follow the instructions. Additional materials other than those specified below cannot be accepted and will not be returned.

	 FORMCHECKBOX

documentary evidence of the consent of communities, along with a translation into English or French if the language of concerned community is other than English or French

 FORMCHECKBOX

documentary evidence demonstrating that the nominated element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention; such evidence shall include a relevant extract of the inventory(ies) in English or in French, as well as in the original language if different

 FORMCHECKBOX

10 recent photographs in high definition

 FORMCHECKBOX

cession(s) of rights corresponding to the photos (Form ICH-07-photo)

 FORMCHECKBOX

edited video (from 5 to 10 minutes), subtitled in one of the languages of the Committee (English or French) if the language utilized is other than English or French

 FORMCHECKBOX

cession(s) of rights corresponding to the video recording (Form ICH-07-video)

	6.b.
Principal published references (optional)

Submitting States may wish to list, using a standard bibliographic format, principal published references providing supplementary information on the element, such as books, articles, audio-visual materials or websites. Such published works should not be sent along with the nomination.

Not to exceed one standard page.

	1.Cvetko Popović, Razni rezbareni predmeti u Bosni i Hercegovini (Various Carved Items in Bosnia and Herzegovina), Herald of the National Museum of BiH, Ethnology Volume, Sarajevo, 1954;

2.Džemal Čelić, Drvorezba u Bosni i Hercegovini (Woodcarving in Bosnia and Herzegovina), Most Magazine, No. 11/76, Mostar, 1976.

3.Konjic and Its Surroundings during the Austro-Hungarian Rule, by a group of authors, Konjic, 1990.

4.Milan Karanović, Duborezna soba u jednoj hercegovačkoj kuli (A Woodcarved Room in A Herzegovinian Tower), Herald of the National Museum of BiH, XLIX; History and Ethnography Volume, Sarajevo, 1937, pp. 93-103.

5.Šemsudin Mulić, Razvoj konjičkog drvorezbarstva i put u savremeno (Development of the Konjic Woodcarving and the Road to Contemporariness), pp. 1-28, Herald of the National Museum, Ethnology Volume, No. 40; Sarajevo, 1985;

6.Šemsudin Mulić, Konjičko drvorezbarstvo (Konjic Woodcarving), Municipality of Konjic, Konjic, 1999.
http://www.rukotvorine.com/
http://www.kons.gov.ba/main.php?id_struct=6&lang=1&action=view&id=2797
http://www.drvorezbarstvo.com/
http://www.kons.gov.ba/main.php?id_struct=6&lang=1&action=view&id=2796
http://www.bracaniksic.com/
http://www.kons.gov.ba/main.php?id_struct=6&lang=1&action=view&id=2814

	7.
Signature(s) on behalf of the State(s) Party(ies)

	The nomination should conclude with the signature of the official empowered to sign it on behalf of the State Party, together with his or her name, title and the date of submission.

In the case of multi-national nominations, the document should contain the name, title and signature of an official of each State Party submitting the nomination.

	Name:

Adil Osmanović, M.A.
Title:
Minister of Civil Affairs of Bosnia and Herzegovina and the President of the National Commission of BiH for UNESCO
Date:
24 March 2016
Signature:
<signed>

	Name(s), title(s) and signature(s) of other official(s) (For multi-national nominations only)

	

RL 2017 – No. 01288 – page 1
Form ICH-02-2015-EN – revised on 31/01/2014 – page 8
RL 2017 – No. 01288 – page 11

[image: image1.png]