

Information session on the overall results framework for the 2003 Convention

UNESCO HQ — PARIS

United Nations Intangible Educational, Scientific and Cultural Cultural Organization Heritage **Progress to date**

- 2013 Evaluation of the Culture Conventions by IOS
- 8.COM (2013) calls for results framework
- 9.COM (2014) calls for inclusive consultation and discussion
- September 2016 expert meeting in Beijing
- 11.COM (2016) welcomed results of expert meeting

United Nations Intangibl Educational, Scientific and Cultural Cultural Organization Heritage **Progress to date**

- June 2017 Open-ended Working Group in Chengdu
- 12.COM (2017) recommended the GA to approve the ORF as formulated by OEWG
- 20 April 2018 information session

The RBM Cycle

FIGURE 1: The RBM life-cycle approach RIPANING EVALUATION I Setting the vision Defining the Managing results map and using and RBM evaluation framework Stakeholder Participation Implemating Planning for monitoring and using monitoring and evaluation MONITORING Source: UNDP, Handbook on Planning, Monitoring and Evaluating for Development Results, 2009.

United Nations Intangible Educational, Scientific and Cultural Organization Heritage

4

From inputs to impacts

United Nations Intangible Educational, Scientific and Cultural Organization Heritage

The RBM Cycle

FIGURE 1: The RBM life-cycle approach RIPANING EVALUATION I Setting the vision Defining the Managing results map and using and RBM evaluation framework Stakeholder Participation Implemating Planning for monitoring and using monitoring and evaluation MONITORING Source: UNDP, Handbook on Planning, Monitoring and Evaluating for Development Results, 2009.

United Nations Intangible Educational, Scientific and Cultural Organization Heritage

6

United Nations · Intangibl Educational, Scientific and · Cultural Cultural Organization · Heritage

Components of an overall results framework

- Results map (expert meeting/11.COM)
- Set of indicators and assessment factors (working group/12.COM)
- Baselines and targets (future stage)

Educational, Scientific and · Cultural Cultural Organization · Heritage Testing the feasibility of indicators

- Reliable, consistent over time
- Simple to collect and analyse
- Affordable, cost-effective data collection
- Valid, measure what is intended
- Sensitive to changes
- Useful for decision-making and learning

Table 1 (pt. 1): High-level framework

Impacts	Intangible cultural heritage is safeguarded by communities, groups and individuals who exercise active and ongoing stewardship over it, thereby contributing to sustainable development for human well-being, dignity and creativity in peaceful and inclusive societies.					
Long- term Outcomes	Continued practice and transmission of intangible cultural heritage ensured.	Diversity of intangible cultural heritage respected.	Recognition and awareness of the importance of intangible cultural heritage and its safeguarding ensured.	Engagement and international cooperation for safeguarding enhanced among all stakeholders at all levels.		
Mid-term	Effective relationships built among a diversity of communities, groups and individuals and other stakeholders for safeguarding intangible cultural heritage.					
Outcomes	Dynamic development and implementation of safeguarding measures or plans for specific elements of intangible cultural heritage led by a diversity of communities, groups and individuals.					
Short- term Outcomes	Improved capacities to support the safeguarding of intangible cultural heritage in general. Improved capacities to implement safeguarding measures or plans for specific elements of intangible cultural heritage.					

Intangible

United Nations

Educational, Scientific and • Cultural Cultural Organization • Heritage

Table 1 (pt. 2): Themes and brief indicators

Thematic Areas	Institutional and human capacities	Transmission and education	Inventorying and research	Policies as well as legal and administrative measures	Role of intangible cultural heritage and its safeguarding in society	Awareness raising	Engagement of communities, groups and individuals as well as other stakeholders	International engagement
Core Indicators (brief)	 Competent bodies support practice and transmission Programmes support strengthening human capacities for safeguarding Training is operated by or addressed to communities and those working in the fields of culture and heritage 	 ICH integrated into primary and secondary education Post-secondary education supports safeguarding and 	 Inventories reflect the diversity of ICH and contribute to its safeguarding Inventorying process is inclusive, respects diversity, and supports safeguarding by communities and groups Research and documentation contribute to safeguarding Research findings are accessible and utilized 	 Cultural policies and legal and administrative measures reflect diversity of ICH and are implemented Education policies and legal and administrative measures reflect diversity of ICH and are implemented Policies and legal and administrative measures in fields other than culture and education reflect diversity of ICH and are implemented Policies and legal and administrative measures in fields other than culture and education reflect diversity of ICH and are implemented Policies and legal and administrative measures respect customary rights, practices and expressions 	 15. Importance of ICH in society widely recognized 16. Inclusive plans and programmes recognize the importance of safeguarding ICH and foster self- respect and mutual respect 	 Communities, groups and individuals participate widely in awareness raising Media are involved in awareness raising Public information measures raise awareness Ethical principles respected when raising awareness 	 Engagement for safeguarding ICH enhanced among stakeholders Civil society contributes to monitoring safeguarding 	 23. Committee involves NGOs, public and private bodies, private persons 24. States Parties cooperate for safeguarding 25. States Parties engage in international networking and institutional cooperation 26. ICH Fund supports safeguarding and international engagement

United Nations

Educational, Scientific and Cultural Organization Heritage

Intangib

Table 2: themes/indicators/factors

8 thematic areas

Thematic Areas	Institutional and human capacities	Transmission and education	Inventorying and research	Policies as well as legal and administrative measures	Role of intangible cultural heritage and its safeguarding in society	Awareness raising	Engagement of communities, groups and individuals as well as other stakeholders	International engagement
-------------------	--	----------------------------------	------------------------------	---	--	----------------------	---	-----------------------------

- 26 core indicators
- 86 assessment factors

Educational, Scientific and • Cultural Cultural Organization • Heritage Table 2: Indicators andassessment factors

Thematic Areas	Core Indicators	Assessment According to the Following	Citations ³
	5 Extent to which ICH and its safeguarding are integrated into primary and secondary education, included in the content of relevant disciplines, and used to strengthen teaching and learning about and with ICH and respect for one's own and others' ICH	5.1 ICH, in its diversity, is included in the content of relevant disciplines, as a contribution in its own right and/or as a means of explaining or demonstrating other subjects.	
Transmission		5.2 School students learn to respect and reflect on the ICH of their own community or group as well as the ICH of others through educational programmes and curricula.	Article 14(a)(j) OD 105, OD 180(a)(j) EP 11
and education		5.3 The diversity of learners' ICH is reflected through mother tongue or multilingual education and/or the inclusion of 'local content' within the educational curriculum.	OD 107
		5.4 Educational programmes teach about the protection of natural and cultural spaces and places of memory whose existence is necessary for expressing ICH.	Article 14(c) OD 155(e), OD 180(d) EP 5

Educational, Scientific and • Cultural Cultural Organization • Heritage Table 2: Indicators andassessment factors

	Thematic Areas	Core Indicators	Assessment According to the Following		Citations ³
	Transmission and education		4.1 Practitioners and bearers ⁶ are involved inclusively in the design and development of ICH education programmes and/or in actively presenting and transmitting their heritage.		OD 107(e)
		 Extent to which both formal and non-formal education strengthen the transmission 	4.2 Modes and methods of transmitting ICH that are recognized by communities, groups and individuals are learned and/or strengthened, and included in educational programmes, both formal and non-formal.	Article 14(a)(i); Article 14(a)(ii) OD 180(a)(iii)	
		of ICH and promote respect for ICH	4.3 Educational programmes and/or extra-curricular activities concerning ICH and strengthening its transmission, undertaken by communities, groups, NGOs or heritage institutions, are available and supported.		OD 109
			4.4 Teacher training programmes and programmes for training providers of non-formal education include approaches to integrating ICH and its safeguarding into education.		

'Extent to which...' - many actors

United Nations · Intangib Educational, Scientific and · Cultural Cultural Organization · Heritage

- Framework includes both *initiatives* of communities, groups and individuals and *interventions* of State or others, outside the communities
- Extent to which never means: 'Extent to which the State Party has done X or accomplished Y', since many actors are involved

'Extent to which...' - two levels

United Nations · Intangibi Educational, Scientific and · Cultural Cultural Organization · Heritage

- Global level: the proportion or percentage of States Parties in which the given situation exists or change has been achieved, and to what degree
- Country level: the degree to which that given situation exists or change has been achieved, within the territory of that State

Educational, Scientific and • Cultural Cultural Organization • Heritage **Thematic area 1 and indicators**

Institutional and human capacities

Competent bodies support practice and transmission Programmes support strengthening human capacities for safeguarding Training is operated by or addressed to communities and those working in the fields of culture and heritage

Educational, Scientific and · Cultural Cultural Organization · Heritage

Thematic area 2 and indicators

Transmission and education

Education, both formal and nonformal, strengthens transmission and promotes respect

ICH integrated into primary and secondary education

Post-secondary education supports safeguarding and study of ICH

Educational, Scientific and Cultural Cultural Organization Heritage **Thematic area 4 and indicators**

Policies as well as legal and administrative measures

Cultural policies and legal and administrative measures reflect diversity of ICH and are implemented Education policies and legal and administrative measures reflect diversity of ICH and are implemented Policies and legal and administrative measures in fields other than culture and education reflect diversity of ICH and are implemented Policies and legal and administrative measures respect customary rights, practices and expressions

Educational, Scientific and • Cultural Cultural Organization • Heritage Thematic area 5 and indicators

Role of intangible cultural heritage and its safeguarding in society

Importance of ICH in society widely recognized Inclusive plans and programmes recognize the importance of safeguarding ICH and foster self-respect and mutual respect

Educational, Scientific and · Cultural Cultural Organization · Heritage

Thematic area 7 and indicators

Engagement of communities, groups and individuals as well as other stakeholders

Engagement for safeguarding ICH enhanced among stakeholders Civil society contributes to monitoring safeguarding

United Nations Intangibl Educational, Scientific and Cultural Cultural Organization Heritage

Future of the overall results framework and possible implications for States Parties

Educational, Scientific and Cultural Cultural Organization Heritage Completing the results framework

- Guidance notes for each indicator (after 7.GA and final adoption)
- Baselines and targets

United Nations Intangible Educational, Scientific and Cultural Cultural Organization Heritage **Results-based reporting**

- NO additional reporting obligations for States Parties
- ORF: opportunity to reform the existing reporting process so that it gains in both quality and usefulness
- Orienting the ICH-10 Perioding Reporting Form towards results reporting
- Possibility for States Parties to identify national baselines and future targets when reporting

Reform of periodic reporting

United Nations Intangibl Educational, Scientific and Cultural Cultural Organization Heritage

- Revision of the ODs to move to a regional cycle of national reports
- Capacity building to roll-out the ORF and the new periodic reporting system region by region

New reporting cycle

United Nations Intangible Educational, Scientific and Cultural Cultural Organization Heritage

Educational, Scientific and · Cultural Cultural Organization · Heritage Complementary information sources and possible synergies

- Monitoring by non-State actors from civil society, including NGOs
- Potential synergies with reporting mechanisms outside the Convention
- Special attention to the reporting mechanisms on SDGs
- Measuring Culture's contribution in Agenda 2030 SDGs

United Nations Intangibl Educational, Scientific and Cultural Cultural Organization Heritage Conclusions

• Usefulness of the overall results framework at the national level

- Overall results framework and periodic reporting are aligned
- Capacity building and regional approach to allow for exchange and collaboration