	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	Preparatory Assistance

Nomination to the Urgent Safeguarding List

ICH-05 – Instructions

REQUEST FOR INTERNATIONAL ASSISTANCE FOR
PREPARING A NOMINATION FOR INSCRIPTION ON THE
URGENT SAFEGUARDING LIST
Instructions for completing Form ICH-05
Please pay careful attention to the instructions below. Files that do not conform cannot be accepted.
Deadline of submission
1. The annual deadline for submitting requests for international assistance for preparing a nomination for inscription on the Urgent Safeguarding List is 31 March. In 2019, this date falls on a weekend, therefore the Secretariat will accept files submitted by the end of the first working day after that, that is 1st April 2019 (files shall be received by 17h00 GMT) or before. Preparatory assistance requests received after this deadline may be examined in a future cycle.
2. The nomination for the Urgent Safeguarding List resulting from this preparatory assistance must be submitted by completing Form ICH-01, or by completing Form ICH-01bis if it is a nomination with a request for International Assistance. Both should be submitted before the deadline of 31 March 2020 for possible inscription in 2021, or before the deadline of 31 March 2021 for possible inscription in 2022.
Submission of requests
Form and language of the requests
3. States Parties shall submit a request file by completing the standard ICH-05 form available on the website of the Convention (https://ich.unesco.org/en/forms).
4. States Parties wishing to receive international assistance for preparing a proposal for the Register of Good Safeguarding Practices do not use this form. Please complete Form ICH‑06.
5. States Parties wishing to receive funding to implement safeguarding activities, including the preparation of inventories, do not use this form. Please complete Form ICH-04.
6. The request shall be signed by an official empowered to do so on behalf of the State Party. A multinational request shall include the signature of one official for each of the participating States Parties.

7. States Parties shall submit the request file in English or French, the working languages of the Intergovernmental Committee.
Style for preparing the form
8. Form ICH-05 should include only text, without any illustrations or photographs inserted. Maximum word counts are indicated for a number of sections. A response must be provided in each and every section, and the minimum and maximum word counts must be respected or the file will be considered incomplete. Where no maximum length is specified, submitting States Parties should nevertheless provide the information that is needed for the Bureau’s examination as briefly as possible.
9. Request files shall be prepared using Arial size 11 font, if your system so allows; decorative fonts should be avoided and special characters, if needed, must employ a standard Unicode font.
10. A signed copy of the request file shall be presented on A4 or letter-sized paper. It shall be provided in a loose-leaf and one-sided format (not in a bound volume).
Contents of requests
11. The request file should include only the information requested in Form ICH-05, and be prepared in accordance with the guidelines provided in each section. Information placed in inappropriate sections of the request cannot be taken into consideration.
12. In the request file, submitting States should describe, explain or demonstrate, as appropriate to each part of the form, rather than simply declaring or asserting. Declarative statements should be solidly supported by evidence and explanations. Each request should constitute a unique and original document and the duplication of text from another file, or the use of previously published material without proper attribution, is not acceptable.
13. Except for the annexed timetable and budget (cf. sections 12 and 13), no other attachments or appendices should be submitted. Files should not refer to any other annexes or other attachments.
14. States Parties are reminded that mutual respect among communities, groups and individuals is a fundamental principle of the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage and are requested to take particular care in their requests to avoid characterizing the practices and actions within other States or including expressions that might inadvertently diminish such respect or impede dialogue that respects cultural diversity.
15. A proposed project should be prepared taking into account that it can only start to be implemented approximately three months after the approval of the Bureau, at the earliest.

Address for submission
16. The signed copy of the file shall be sent to the following address:

Intangible Cultural Heritage Section
UNESCO

7, place de Fontenoy
75352 Paris 07 SP
France
Tel: +33 (0) 1 45 68 11 12
17. The text of the file shall also be transmitted in electronic format (standard .rtf, or .doc format), on CD-ROM or via the internet to: ich-assistance@unesco.org.
Eligibility of requests
18. States Parties of the Convention may submit to the Bureau requests for preparatory assistance jointly submitted by two or more States Parties.

19. Submitting States Parties may withdraw requests at any time prior to examination by the Bureau.

Receipt and processing of requests
20. When requests are received from States Parties, the Secretariat will register them, acknowledge receipt to the States Parties and check for their completeness. If requests are not complete, the Secretariat will request the missing information from the submitting States Parties.

21. If the Bureau approves a request for preparatory assistance, the Secretariat will be asked to draw up a contract with the submitting State Party to carry out the proposed work. States Parties receiving assistance from the Intangible Cultural Heritage Fund during the request cycle will be expected to submit a nomination or a nomination and request before the applicable deadlines.
Timetable

	31 March 2019
	Deadline by which preparatory assistance requests must be received by the Secretariat.

	End of April 2019
	Deadline by which the Secretariat will have processed the requests, including registration and acknowledgement of receipt. If a request is found incomplete, the State Party is invited to complete the request.

	End of May 2019
	Deadline by which the missing information required to complete the request, if any, shall be submitted by the State Party to the Secretariat. Requests that remain incomplete are returned to the States Parties, which may complete them for a subsequent cycle.

	June/July 2019
	The Bureau examines the requests and makes its decisions.

	31 March 2020 or 2021
	Deadline by which nominations for the Urgent Safeguarding List or nominations with requests for International Assistance must be received by the Secretariat.

ANNEX 1: SAMPLE TIMETABLE
	Months
	1
	2
	3
	4
	5

	Activity 1
	
	
	
	
	

	Activity 2
	
	
	
	
	

	Activity 3
	
	
	
	
	

	Reporting
	
	
	
	
	

	Administrative closure
	
	
	
	
	

ANNEX 2: CHECKLIST OF REQUIRED TECHNICAL CONDITIONS
FOR A REQUEST TO BE CONSIDERED COMPLETE
Any request not complying strictly with the technical specifications given in Form ICH-05 and its instructions will be considered incomplete, and will not be transmitted for evaluation. In conformity with paragraph 54 of the Operational Directives, ‘Files that remain incomplete are returned to the State Party that may complete them for a subsequent cycle’.
	Request form
	Condition satisfied?

	1
	Does the request concern financial assistance for preparing a nomination for inscription on the Urgent Safeguarding List or a nomination with a request for International Assistance?
	 FORMCHECKBOX

	2
	Was the request prepared by completing the 2020 version of the standard ICH-05 form available at: https://ich.unesco.org/en/forms?
	 FORMCHECKBOX

	3
	Are all the sections of the request form filled in, strictly respecting the word counts in each section?
Minimum and maximum word counts must be respected wherever indicated. Information placed in inappropriate sections of the nomination cannot be taken into consideration.
	 FORMCHECKBOX

	4
	Is the request signed by an official empowered to do so on behalf of the State Party?
	 FORMCHECKBOX

	5
	Is the request submitted in English or French?
States Parties shall submit the request file in English or French, the working languages of the Intergovernmental Committee.
	 FORMCHECKBOX

	6
	Is the signed request presented on A4 or letter-sized paper and prepared in a loose-leaf and one-sided format (not in a bound volume)?
	 FORMCHECKBOX

	7
	Is the text of the file also transmitted in electronic format (standard .rtf, or .doc format), on CD-ROM or via the internet to: ich-assistance@unesco.org?
	 FORMCHECKBOX

	8
	Is there a month-by-month timetable attached to the form?
	 FORMCHECKBOX

	9
	Is a detailed budget breakdown provided in US dollars and by type of cost?
	 FORMCHECKBOX

	10
	Is the attached Vendor Creation Form filled in and included in the request?
	 FORMCHECKBOX

	
	
	

	Multinational requests (if applicable)
	Condition satisfied?

	1
	Are the names of the States Parties listed under section 1 in the order on which the States have mutually agreed?
	 FORMCHECKBOX

	2
	Does the request include the signature of one official for each of the participating States Parties?
	 FORMCHECKBOX

ICH-05-2020-Instructions-EN - revised on 21/03/2018 – page 1
ICH-05-2015-Instructions-EN - revised on 22/01/14 – page 2
ICH-05-2020-Instructions-EN - revised on 21/03/2018 – page 5

[image: image1.png]