[image: image3.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

9 COM

ITH/14/9.COM/9.c
Paris, 27 October 2014

Original: English
ITH/14/9.COM/9.c – page 8
ITH/14/9.COM/9.c – page 9

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

Item 9.c of the Provisional Agenda:

Examination of requests for International Assistance

	Summary

At its eighth session, the Committee established a Consultative Body responsible, inter alia, for the evaluation of International Assistance requests greater than US$25,000 in 2014 (Decision 8.COM 9.a). An overview of the 2014 files and the working methods of the Consultative Body is included in Document ITH/14/9.COM/9. The present document includes the recommendation of the Consultative Body concerning the requests it evaluated (Part A), general observations on the requests and on international assistance more broadly (Part B), and a set of draft decisions for the Committee’s consideration (Part C).

Decision required: paragraph 13

A. Recommendation

1. The Consultative Body recommends to the Committee not to approve the following International Assistance requests:

	Draft Decision
	Requesting State
	Title
	Amount requested
	File No.

	9.COM 9.c.1
	Albania
	Establishing and promoting the inventory of intangible cultural heritage in Albania
	US$158,200
	000974

	9.COM 9.c.2
	Sudan
	Documentation and inventory of intangible cultural heritage in the Republic of the Sudan
	US$174,480
	000978

B. General observations and additional recommendations

2. Two States Parties submitted a total of two International Assistance requests at the deadline of 31 March 2013, one of which had been previously submitted for the 2012 cycle and received a negative recommendation by the Committee. Given the importance of such financial assistance to achieving the Convention’s purpose of international cooperation, the Secretariat provides greater support to requesting States throughout the evaluation process than it is able to provide for nominations to the Representative List or Urgent Safeguarding List and for proposals to the Register of Best Safeguarding Practices. For those three mechanisms, the Secretariat focuses its attention exclusively on the basic technical requirements as specified in Decisions 7.COM 11, 7.COM 13 and 7.COM 20.2. For International Assistance requests, however, the Secretariat writes detailed and comprehensive letters indicating any missing information and advising the submitting State how to improve the request so that it may enjoy the best possible conditions for evaluation and examination. Submitting States have three months to resubmit a revised request (paragraph 54 of the Operational Directives). For the 2014 cycle, both requests were revised and resubmitted to the Secretariat in order to be evaluated by the Consultative Body.

3. When it met in September to evaluate the requests, the Consultative Body was reminded of the specificity of the International Assistance mechanism, i.e. that a favourable decision of the Committee leads to the establishment of a contractual relationship between UNESCO and the organization designated by the requesting State Party as responsible for the project’s implementation. Since that contract must strictly reflect the scope of work proposed in the approved request and correspond exactly to its timetable and budget, except for minor technical corrections, substantial revisions cannot be asked of the State Party once the request has been validated by the Committee. As a consequence, a request can only be approved if it is deemed that all necessary information has been provided to meet the criteria. Conversely, if the Consultative Body feels that some information is missing or not clear, it cannot recommend approval while requesting a revision, but can only recommend not approving the request.
4. Echoing its remarks last year, and as explained in Document ITH/14/9.COM/9, the Consultative Body notes that a number of nominations to the Urgent Safeguarding List assume incorrectly that the inscription of an element on that List leads automatically to the financing by UNESCO of the safeguarding plan proposed in the file. Following the suggestion of the Consultative Body last year and the request from the Committee, the Secretariat has developed, on an experimental basis, a new ICH-01bis form so that a State Party may simultaneously nominate an element for inscription and request financial assistance, if needed, for its safeguarding measures from the Intangible Cultural Heritage Fund. Requests to support inventorying projects – the most frequent topic of International Assistance until now – would continue to come directly as International Assistance requests. States in need of financial assistance to safeguard an element in need of urgent safeguarding would be able to apply for International Assistance alone or simultaneously to both mechanisms through the combined nomination and request. The Secretariat provided the Consultative Body with a draft of the ICH-01bis form, and the Body discussed the proposed form and made observations that will be taken into account by the Secretariat when revising and finalizing the new form so that it may be used for the 2016 cycle.

5. As regards the criteria for international assistance, the Consultative Body wishes to recall that they are not all obligatory; rather, the Body reaches a global appreciation of the criteria as a whole. In this sense, a file might be weak in demonstrating one criterion but may be deemed as globally acceptable. On the contrary, one criterion might be well demonstrated but the global appreciation of the file might be weak and lead to a recommendation of non-approval.

6. The Consultative Body wishes to point to the difficulty of clearly defining the community concerned, as is also the case for the other two mechanisms it is involved with. It stresses the importance of providing evidence of community participation in the elaboration of the request as well as the activities to be implemented. This information is lacking or overly vague. For instance, the Consultative Body faces difficulties in understanding the reason why some communities or localities are targeted among a broader group of communities. On this aspect, the Consultative Body wishes to recall that while selecting certain communities is often a practical means of beginning a project, the State Party has to provide the appropriate and relevant information to explain and support its choice.

7. The Consultative Body highlights that elaborating national strategies implies a whole consultation process at national level in order to ensure the participation and agreement of all concerned stakeholders. A national strategy, for example, cannot be the result of an individual initiative. Community involvement is key for the successful implementation, impact and sustainability of the activity. More generally, the top-down approach is problematic and should be avoided in the proposed activities, and a clear description of a broad consultation process should be provided in the file.

8. The Consultative Body encountered the issue of different standards for remunerating community members and experts for doing similar work. Some members emphasized that, in certain contexts, remunerating those who provide information can distort a research project, whether because it creates misunderstandings within a community or because people embellish information to earn a larger fee. The Body deems that the question of compensating those who cooperate with an inventorying effort by providing information is best left to each State Party to determine. However, when community members are involved as they should be alongside experts in the elaboration, implementation and monitoring of an activity – for instance, as collectors and researchers in an inventory – the Consultative Body deems that the time spent by community members to participate in the project should be compensated. Indeed, while working for the project, community members are taken away from their other daily obligations. The compensation of the community need not necessarily be in the form of money but can be of different nature, particularly when speaking of compensation for those who cooperate by sharing information. But in any case, the Consultative Body should be able to find clear information on the community compensation in the file.

9. The Consultative Body reiterates the crucial importance of coherency and consistency between the stated objectives, the expected results, the activities proposed and the corresponding budget. There were a lot of shortcomings in the submitted files as was also the case last year. The Consultative Body continues to consider it important that requests clearly distinguish between longer-term objectives and shorter-term results, in order to be able both to understand the global strategy in which the project would fit and to evaluate the appropriateness of the proposed activities to produce the expected results in the time foreseen.

10. The Consultative Body recognizes the difficulties faced by States Parties to elaborate an international assistance request. It is aware of both the technical requirements and UNESCO’s administrative requirements, which need careful attention to be met properly. For instance, budget details are complex and differ from one donor to another and hence are difficult to prepare. However, one cannot avoid those requirements that are necessary due to UNESCO’s administrative regulations for contracting. Hence, ways and means should be found to overcome the shortcomings and submit a file responding to all requirements. In this regard, the Consultative Body was informed that technical assistance is now being provided for a number of countries to support them in their reflection and planning in order to ensure coherency as well as full apprehension of some technical aspects.

11. As concerns more particularly criterion A.4 which stipulates that the project may have lasting results, the Consultative Body considers the sustainability of the project and its multiplier effect (paragraph 10 (b) of the Operational Directives) to be essential. The former refers to the lasting contribution that the project will make to the institutional and human capacities and the ongoing support of the State for future efforts; the latter refers to the possibility that funds from UNESCO will be matched – now or later – by funds from other sources. Taken together, the file should demonstrate that beyond the international assistance provided by UNESCO, the State Party will take the appropriate measures to sustain the results and pursue the actions. The international assistance project is not an end in itself but should be considered as a starting point for a longer-tem action of the State Party to safeguard intangible cultural heritage. Information about the ‘post-UNESCO project’ should therefore be included in the file.

12. Lastly, the Consultative Body notices the striking similarity of the two submitted requests to international assistance requests that were previously approved by the Committee. The Consultative Body recalls that safeguarding measures should always be specific to a given context. While it is possible and encouraged to draw inspiration from previously-approved files, each project must respond to local specificities and contexts. The Consultative Body invites States Parties to study the approved files in order to analyse the success factors for approval and effective implementation, but at the same time to reflect carefully on their application and adaptation to their own realities in the field.

C. Draft decision

13. The Committee may wish to adopt the following decisions:

DRAFT DECISION 9.COM 9.c
The Committee,

1. Having examined Document ITH/14/9.COM/9 and ITH/14/9.COM/9.c,

2. Recalling Chapter I of the Operational Directives,

3. 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;

4. 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;

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

6. 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.

DRAFT DECISION 9.COM 9.c.1

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 000974,

3. 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.

4. 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.

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

6. 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;

7. 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;

8. 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;

9. 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).
DRAFT 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 000978,

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 not to approve the international assistance request from Sudan for ‘Documentation and inventory of intangible cultural heritage in the Republic of the Sudan’;

6. 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;

7. 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;

8. Invites the State Party, if it wishes to resubmit the request, to provide a more detailed description of activities and to ensure coherency and consistency between the proposed activities, their timetable and budget;

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).
