

Cultural

Heritage

.

•

United Nations Educational, Scientific and Cultural Organization 2003 Convention for the Safeguarding of the Intangible Cultural Heritage

2 session of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

4 – 9 December 2017, Jeju Island, Republic of Korea

Press kit

Follow the Committee on Twitter :

#INTANGIBLEHERITAGE #12COM

Follow our works on

Ƴ Twitter: @UNESCO

f Facebook: @UNESCO

In this press kit, you will find:

Practical information

Overview of the twelfth session of the Committee

Meeting agenda and timetable

Intangible cultural heritage and the Convention explained

Intangible cultural heritage

The Convention

Highlight: some facts and figures about the Convention

Frequently asked questions

The global capacity-building programme of the Convention Featured: Intangible cultural heritage in emergencies

Mechanisms of the Convention for international cooperation

Four mechanisms

Submission, evaluation and examination process

Overview of files proposed for 2017

Important dates for the press

This press kit is prepared by the Secretariat of the 2003 Convention. The information that it contains is accurate at the time of preparation. For more and up-to-date information, please visit the website of the Convention for the Safeguarding of Intangible Cultural Heritage:

http://www.unesco.org/culture/ich/

Version 1 December 2017

P

ractical information

DATE

Monday, 4 December – Saturday, 9 December 2017

Preceded by an opening ceremony at 6 p.m., Sunday, 3 December 2017

VENUE

International Conference Centre, Jeju Island, Republic of Korea (ICC Jeju)

Address:

224 Jungmungwangwang-ro, Seogwipo, Jeju Special Self-Governing Province, Republic of Korea

Contact telephone: (+82) 6 47 35 10 36 Website: <u>http://www.iccjeju.co.kr</u>

Press

UNESCO contact: Ms Lucia Iglesias Liglesias@unesco.org

Ms. Agnès Bardon a.bardon@unesco.org

The twelfth session of the Intergovernmental Committee is open to all the press. Accreditation is mandatory to participate in the event and can be obtained by <u>registering online</u>.

A press conference will be held at 12.30 p.m. on 4 December, 2017 at ICC Jeju.

A press centre will be provided for the press to cover the twelfth session of the Intergovernmental Committee at ICC Jeju.

Press resources can be found on <u>the</u> <u>dedicated page</u>.

Request concerning the use of photos and videos related to nominations files can be sent to the following address: <u>m.tukaj@unesco.org</u>

A live webcast will be available in English, French, Korean and Arabic (available only during agenda item 11) from 9.30 a.m. to 12.30 p.m. and from 2.30 to 5.30 p.m. Seoul time (UTC+9). THe webcast link may be found at: <u>https://ich.unesco.org/en/12COM/</u>

Overview of the twelfth session of the Committee

The twelfth session of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage will take place in Jeju Island, Republic of Korea, from Monday 4 to Saturday 9 December 2017.

Over the six days, the twenty-four members of the Committee, elected by the General Assembly of the 2003 Convention, will discuss a number of issues that are important for the safeguarding of living heritage around the world.

Part of the meeting will be dedicated to the international cooperation mechanisms established under the 2003 Convention, such as inscriptions on the Lists and requests for International Assistance as well as the examination of national reports and the accreditation of NGOs. On this occasion, the Committee is also being asked to examine some important items such as the establishment of an overall results framework for the Convention, the use of the Intangible Cultural Heritage Fund together with proposals for two funding priorities for the next four years as well as the complex role that communities play in safeguarding their living heritage at risk in emergencies.

A number of other issues have also been tabled to initiate reflections that could lead to some important redirections in the overall implementation of the Convention. These include proposed reforms to the periodic reporting systems, the roles of accredited NGOs and other actors, and the nature of the listing mechanism.

Members of the Intergovernmental Committee

- Group I: Austria, Cyprus, Turkey
- Group II: Armenia, Bulgaria, Hungary
- Group III: Colombia, Cuba, Guatemala, Saint Lucia
- Group IV: Afghanistan, India, Mongolia, Philippines, Republic of Korea
- Group V(a): Congo, Côte d'Ivoire, Ethiopia, Mauritius, Senegal, Zambia
- Group V(b): Algeria, Lebanon, Palestine

BUREAU OF THE TWELFTH SESSION OF THE INTERGOVERNMENTAL COMMITTEE

- Chairperson: H.E. Mr Byong-hyun Lee (Republic of Korea) Vice-Chairs: Turkey, Bulgaria, Colombia, Côte d'Ivoire, Palestine
- Rapporteur: Mr Gábor Soós (Hungary)

eeting agenda and timetable

For an overview of each agenda item, please refer to <u>the annotated agenda</u> online.

You may click on the agenda item below to download the corresponding meeting document or you may wish to download the latest version of the related documents from <u>the page</u> <u>dedicated to the Committee</u>.

	Monday, 4 December 2017			
	1.	Opening		
	2.	Adoption of the agenda 🔤		
	3.	Observers 🔤		
A.M .	4.	Adoption of the summary records of the eleventh session of the Committee 🔤		
	5.b.	Report by the Secretariat on its activities 🔤		
000000000000000000000000000000000000000		Briefing point on the communications and outreach strategy		
	6.	Voluntary supplementary contributions to the Intangible Cultural Heritage		
P.M.	7.	Draft plan for the use of the resources of the Intangible Cultural Heritage Fund in 2018–2019		
	8.a.	Reports of States Parties on the use of International Assistance from the Intangible Cultural Heritage Fund 🖭		
		Tuesday, 5 December 2017		
	8.b.	Examination of the reports of States Parties on the implementation of the Convention and on the current status of elements inscribed on the Representative List of the Intangible Cultural Heritage of Humanity		
A.M.	8.c.	Examination of the reports of States Parties on the current status of elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding		
	9.	Draft overall results framework for the Convention 📴		
	10.	Draft amendments to the Operational Directives on periodic reporting 📺		
******	11.	Report of the Evaluation Body on its work in 2017 🔛		
P.M	11.a	.Examination of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding 📺		
	11.b	e.Examination of nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity		

	Wednesday, 6 December 2017			
11.b.	Examination of nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity	A.M & P.M		
	Thursday, 7 December 2017			
11.b.	Examination of nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity			
11.c.	Removal of an element from the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and its transfer to the Representative List of the Intangible Cultural Heritage of Humanity	P.M.		
11.d.	Examination of requests for International Assistance 🗐			
11.e.	Examination of proposals to the Register of Good Safeguarding Practices 📺			
	Friday, 8 December 2017			
12.	Procedures to facilitate dialogue between the Evaluation Body and the submitting State(s)	A.M		
13.	Report of the informal ad hoc working group			
14.	Reflection on the removal of an element from a List and the transfer of an element from one List to the other 📺	******		
15.	Intangible cultural heritage in emergencies 📺	P.M		
16.	Follow-up to the recommendations of the External Auditor's 'Report on the governance of UNESCO and dependant funds, programmes and entities' (Document 38 C/23)			
	Saturday, 9 December 2017			
17.	Accreditation of new non-governmental organizations and review of accredited non-governmental organizations 🖭			
18.	Establishment of the Evaluation Body for the 2018 cycle 📺	A.M		
19.	Date and venue of the thirteenth session of the Committee 📺			
20.	Election of the members of the Bureau of the thirteenth session of the Committee			
21.	Other business			
5.a.	Report by the Committee to the General Assembly on its activities (January 2016 to December 2017) 鷗	P.M		
	Adaption of the list of decisions			
22.	Adoption of the list of decisions			

ntangible cultural heritage and the Convention explained

INTANGIBLE CULTURAL HERITAGE

Living heritage that provides a sense of identity and continuity Cultural heritage does not end at monuments and collections of objects. It also includes a wealth of knowledge, skills and expressions transmitted from generation to generation. This is intangible cultural heritage, a living form of heritage. It evolves as we adapt our practices and traditions in response to our environments and contributes to giving us a sense of identity and continuity, providing a link from our past, through the present, and into our future.

Intangible cultural heritage is communitybased and inclusive.

Intangible cultural heritage contributes to diversity, dialogue, and development. Intangible cultural heritage can only be heritage when it is recognized as such by the communities, groups or individuals that create, maintain and transmit it. It is inclusive and should be first and foremost relevant and meaningful for the communities. It also contributes to social cohesion, encouraging a sense of identity and responsibility which helps individuals to feel part of one or different communities and of society at large.

Intangible cultural heritage is important for cultural diversity in the face of growing globalization. Being aware of the intangible cultural heritage of different communities helps with intercultural dialogue, and encourages mutual respect. It can also be instrumental in ensuring sustainable development as intangible cultural heritage has an important impact on food security, health, education, the sustainable use of natural resources and the prevention of natural disasters. Traditional knowledge and practice concerning nature and the universe, for example, can contribute to environmental sustainability and the protection of biodiversity through the sustainable safeguarding of natural resources.

<u>Read more</u>

INTANGIBLE CULTURAL HERITAGE DOMAINS

The Convention proposes five broad 'domains' in which intangible cultural heritage is manifested. This list of domains is intended to be inclusive rather than exclusive; it is not necessarily meant to be 'complete'.

oral traditions and expressions, including language as a vehicle of intangible cultural heritage performing arts

social practices, rituals and festive events knowledge and practices concerning nature and the universe traditional craftsmanship

Communities at the core of safeguarding

Safeguarding does not mean protection or conservation in the usual sense, as this may cause intangible cultural heritage to become fixed or frozen. 'Safeguarding' means ensuring the viability of intangible cultural heritage. It is about ensuring its continuous recreation and evolution for the transmission of knowledge, skills and meaning from one generation to another.

The communities which bear and practise intangible cultural heritage are the people best placed to identify and safeguard it. That is why safeguarding measures must always be developed and applied with the consent and involvement of communities themselves. Moreover, safeguarding measures must always respect the customary practices governing access to specific aspects of such heritage, for example sacred intangible cultural heritage manifestations or those that are considered secret.

THE CONVENTION

The General Conference of UNESCO adopted the Convention for the Safeguarding of the Intangible Cultural Heritage at its 32nd session in 2003. The Convention is the international community's first binding multilateral instrument intended to safeguard and raise awareness of intangible cultural heritage. It became a milestone in the evolution of international policies for promoting cultural diversity as it was the first time the international community had recognized a need to support the kind of cultural manifestations and expressions that, until then, had not benefited from such a large legal and programmatic framework.

The main goal of the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage is to encourage and support countries in '[taking] the necessary measures to ensure the safeguarding of the intangible cultural heritage present in [their] territory' (Article 11 of the Convention).

Read the text of the Convention at http://www.unesco.org/culture/ich/en/convention

Hightlight: some facts and figures about the Convention

Ratification of the Convention

As of October 2017, **175** out of 195 Member States of UNESCO have ratified the 2003 Convention.

For more information on States Parties, please refer to <u>the website of the</u> <u>Convention</u>.

New Member States to the Convention in 2017

Malta, Tuvalu, Suriname

Projects for the safeguarding of the intangible cultural heritage

140 projects aiming at safeguarding intangible cultural heritage have been implemented since 2003. They are financed by the Intangible Cultural Heritage Fund and extra budgetary funds.

The projects have benefited **107** countries.

For more information on the projects: <u>http://www.unesco.org/culture/ich/en/</u>project.

FREQUENTLY ASKED QUESTIONS

You will find more information related to the questions below on the dedicated FAQ page.

- What are the responsibilities of States that ratify the Convention?
- What is the difference between the 1972 World Heritage Convention, the 2003 Convention for Intangible Cultural Heritage and the 2005 Convention on the Protection and Promotion of the Diversity of Cultural Expressions?

* * *

• What is the impact of inscription for communities and States?

- Once elements are included on the Lists, what steps does UNESCO take to safeguard them?
- What are the risks and threats of inscription on the Lists?
- If an element is on the Representative List, does it mean that it is the best in comparison to other similar elements?
- Are languages in danger or religions eligible for inscription?
- What happens in the case of controversial cultural practices, contrary to universal human rights?

The global capacity-building programme of the Convention

One of UNESCO's top priorities for implementing the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage is its global capacity-building programme. It intends to strengthen countries' capacities to safeguard of intangible cultural heritage (ICH) and to harness its potential for sustainable development while promoting broad public knowledge and support for the Convention's concepts and objectives.

The Programme has so far focused on addressing the most urgent needs identified for the implementation of the Convention, such as the:

- strengthening of competent bodies and institutions and consultative mechanisms to cater for the specific needs of ICH;
- revision of policies and strategies for safeguarding in relevant policy areas (culture, education, the environment, etc.);
- development of community-based inventorying and safeguarding methodologies, and
- effective participation of States in the international cooperation mechanisms of the Convention.

Some achievements in recent years:

70+ countries improved results in policy development, inventorying and safeguarding;

1800+ individuals from governments, civil society and communities trained;

55+ thematic units for training stakeholders;

100+ facilitators from all regions delivering the programme;

10+ million United States dollars mobilized.

The present Programme aims to extend the reach of the capacity-building strategy to about twenty countries, taking into account countries that have not yet benefitted from the Programme, as well as those that have completed a project cycle, but whose needs have only partially been met. Many countries furthermore request capacity building in one of the more recent Programme areas, such as the preparation of safeguarding plans, safeguarding and sustainable development, ethics in safeguarding and preparing International Assistance requests. The Programme also takes into account countries that wish to focus on developing national networks of trainers to conduct and sustain capacity building.

In line with UNESCO's Medium-Term Strategy for 2014-2021, the Secretariat will consider country requests from Africa in particular, which is, along with Gender Equality, a global priority of UNESCO's agenda. It will also ensure careful consideration is given to requests from the Least Developed Countries (LDCs) and Small Island Developing States (SIDS), as they remain particularly vulnerable to crises.

For more information on the capacity-building programme, please visit <u>the dedicated</u> <u>webpage</u>.

Featured: Intangible cultural heritage in emergencies

For further details on the Committee's reflections regarding intangible cultural heritage in emergencies, please consult Committee document <u>ITH/17/12.COM/15</u>.

Over the past years, intangible cultural heritage has been increasingly affected by natural and human-induced hazards. At the same time, such living heritage has demonstrated its capacity for reconciliation, resilience and recovery. In line with UNESCO's global response to situations of emergency, strategic reflection was initiated in order to further discuss the role that communities play in safeguarding intangible cultural heritage at risk in situations of emergencies and how it can be mobilized as a tool for preparedness and resilience in such contexts.

Survey on the Intangibl
Cultural Heritage of
Displaced Syrians

A pilot survey on the Intangible Cultural Heritage of Displaced Syrians was conducted in 2016, supported by the UNESCO Heritage Emergency Fund. The survey was aimed at gaining a better understanding of the ways in which communities try to ensure the continued safeguarding of intangible cultural heritage and mobilize it for resilience. Approximately sixty people were interviewed, some located in Jordan and Lebanon, and others based in Egypt, France, Germany, Saudi Arabia, Syria and Turkey, as well as members of the host community in Jordan.

Read the report on the survey results

Funded by the UNESCO Heritage Emergency Fund, a community-based needs identification for the safeguarding of intangible cultural heritage was launched in Nord-Kivu, Democratic Republic of Congo in 2017. The aim of this activity is to assess the specific needs for the safeguarding of intangible cultural heritage in the context of the long-standing conflict and large-scale internal displacements of populations, currently estimated at one million people. <u>Read more</u>

Needs identification in Democratic Republic of Congo

Upon the request of States Parties, UNESCO provides emergency International Assistance in the framework of the Intangible Cultural Heritage Fund.

In Mali, an inventory of 211 elements of intangible cultural heritage was conducted between 2013 and 2017. THis involved the intensive participation of communities affected by the traumatic occupation of armed groups and extremists, notably in the northern and eastcentral regions of Timbuktu, Gao, Kidal and Mopti. The safeguarding of intangible cultural heritage in danger was considered as a priority for peace and social cohesion in the country, as was the case for the restoration of the destroyed mausoleums in Timbuktu. This project contributed to heighten understanding, cooperation and dialogue among communities. <u>*Read more*</u>

Post-disaster safeguarding in Vanuatu In 2015, category 5 cyclone Pam caused widespread damage across Vanuatu, which is composed of 83 islands, affecting more than half of its population of 270,000 persons. A set of good safeguarding practices was compiled to encourage the revitalization of building skills related to the indigenous vernacular architecture of the nakamal in the region, which is instrumental for community development and the transmission of knowledge and skills. <u>*Read more*</u>

The political and military crisis in Côte d'Ivoire between 2002 and 2011 hindered efforts to identify and document intangible cultural heritage. The violent suppression of many living traditions continues to have a traumatic impact on their social functions and continuity. In this context, the project implemented in Côte d'Ivoire concentrates on inventorying with a focus on the urgent safeguarding and valorization of the country's intangible heritage. Furthermore, it contributes to fostering intercommunity understanding and dialogue, peace and lasting stabilization in Côte d'Ivoire in the framework of the National Programme for Social Cohesion. <u>Read more</u>

Emergency technical assistance in Niger

Given the rise of violent extremism in the region, emergency International Assistance is on its way to Niger. The assistance focuses on revitalizing and mobilizing intangible cultural heritage practices to achieve increased resilience and dialogue between displaced populations and host communities. This support from UNESCO is expected to help communities combat radicalization and ideologies of hate disseminated by extremist groups such as Boko Haram, by reinforcing the cultural values of communities through intangible cultural heritage. <u>Read more</u>

Inventorying in Mali

Inventorying with a

safeguarding in Côte

view of urgent

d'Ivoire

Mechanisms of the Convention for international cooperation

Four mechanisms

Only States Parties to the Convention can submit nominations to the two Lists, Good Safeguarding Practices proposals and International Assistance requests. States are encouraged to cooperate among one another to propose multinational nominations.

List of Intangible Cultural Heritage in Need of Urgent Safeguarding

The List of Intangible Cultural Heritage in Need of Urgent Safeguarding is composed of intangible heritage elements that communities and States Parties concerned consider require urgent measures to keep them alive. Inscriptions on this List require a safeguarding plan prepared by the State Party with the participation and involvement of the communities.

Read more on the criteria

Representative List of the Intangible Cultural Heritage of Humanity

The Representative List of the Intangible Cultural Heritage of Humanity presents intangible heritage elements that help demonstrate the diversity of such heritage and raise awareness about theimportance of safeguarding intangible cultural heritage in general, rather than specific elements themselves.

Read more on the criteria

Register of Good Safeguarding Practices

The Register of Good Safeguarding Practices highlights programmes, projects and activities that best reflect the principles and objectives of the Convention and aims to stimulate exchanges and international cooperation concerning programmes that have had positive effects and that constitute a source of inspiration for States and communities interested in the safeguarding of intangible cultural heritage.

Read more on the criteria

International Assistance

In the spirit of assisting State Parties' efforts to safeguard their intangible cultural heritage, International Assistance may be requested for the following purposes:

- (a) the safeguarding of heritage inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
- (b) the preparation of inventories;
- (c) support for programmes, projects and activities carried out at the national, subregional and regional levels aimed at safeguarding intangible cultural heritage;

See more details and how to request international assistance

SUBMISSION, EVALUATION AND EXAMINATION PROCESS

- **Phase 1** Files have to be received by the Secretariat by 31 March at the latest, to be examined by the Committee twenty months later.
- **Phase 2** The Secretariat checks the files and requests missing information from the submitting State; revised files must be completed and returned to the Secretariat by 30 September.
- Phase 3 The files will be evaluated by the Evaluation Body, which is composed of twelve members appointed by the Committee: six experts qualified in the various fields of intangible cultural heritage representatives of States Parties non-Members of the Committee and six accredited non-governmental organizations. The Evaluation Body evaluates the files in private sessions and issues evaluation reports. These evaluation reports are sent to the Committee and are made available online for public consultation four weeks before the annual session of the Committee.
- **Phase 4** At its annual November/December session, the Intergovernmental Committee examines nominations, proposals and requests greater than US\$100,000 and makes decisions.

OVERVIEW OF FILES PROPOSED FOR 2017

The Committee will examine a total of 45 files during its twelfth session.

Mechanisms Regions	Urgent Safeguarding List	Representative List	Register of Good Safeguarding Practices	International Assistance greater than US100,000\$	TOTAL NUMBER
Western Europe and North American States	1	7			8
Eastern European States		6	1		7
Latin America and Ca- ribbean States		3			3
Asia and Pacific States	1	11	1		13
African States	1	3		2	6
Arab States	2	1			3
Multi-national	1	3			4
TOTAL NUMBER	6	35	2	2	45

You may consult the complete nomination/proposal/request files (forms, supporting documents, photos and videos) as submitted by the States on our website at the following <u>link</u>.

Elements inscribed and selected during previous Committee sessions can be viewed at: https://ich.unesco.org/en/lists

Armenia	Representative List	Draft decision:	For more information:
	Kochari, traditional group dance	inscribe 12.COM 11.b.2	Ms Naira Kilichyan Chief specialist of the Department of Cultural Heritage and Folk
Kochari is a traditional dance that is widely performed during holidays, festive celebrations and family ceremonies. It is open to all participants and provides a sense of shared identity, solidarity and mutual respect. Non-formal transmission occurs within families and from older to younger people, while methods of formal transmission include educational programmes in youth arts centres, regular dance		Grafts Ministry of Culture of the Republic of Armenia 3 Government Building Yerevan Armenia	
in efforts to sa	feguard the element and ensure its viability.		37410 52 39 03 nkilichyan@gmail.com; ermarga- ryan@gmail.com
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1295
Azerbaijan	Representative List	Draft decision:	For more information:
	Dolma making and sharing tradition, a marker of cultural identity	inscribe 12.COM 11.b.3	Mr Vasif Eyvazzade Head of Department of Inter- national Relations and Cultural
The Dolma tradition relates to the preparation of the traditional meal 'dolma', which consists of small fillings wrapped in fresh or pre-cooked leaves or stuffed in fruits and vegetables. The meal is enjoyed on special occasions and gatherings, within families and local communities. The practice expresses solidarity, respect and hospitality. Communities are actively involved in safeguarding its viability through awareness-raising activities and it is transmitted primarily within families and vocational and apprenticeship schools.		Programs Ministry of Culture and Tourism 40, U. Hajibeyov str. Government House Baku AZ 1000 Azerbaijan +994 12 493 65 38; +994 12 493 02 33	
			vasifeyvazzade@gmail.com; am_ sabina@mail.az
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1188
Bangladesh	Representative List	Draft decision:	For more information:
	Traditional art of Shital Pati weaving of Sylhet	inscribe 12.COM 11.b.4	Ms Faizul Latif Chowdhury Director General Bangladesh National Museum
Shital Pati is the traditional art of making a handcrafted mat by weaving together strips of a green cane known as 'Murta'. It is used by people all over Bangladesh as a sitting mat, bedspread or prayer mat. Shital Pati is a major source of live-			Shaĥbag Dhaka 1000 Bangladesh +88-01 733792555; +88-02
primarily trans Pati communit	mitted from generation to generation within the fa ies are increasingly being organized into cooperati	mily, and Shital	9667693 dqmuseum@yahoo.com
effective safeg	uarding and transmission.		Nomination, photos, film: https://ich.unesco.org/ en/00859#1112

Bolivia (Pl <mark>uri-</mark>	Representative List	Draft decision:	For more information:
national State of)	Ritual journeys in La Paz during Alasita	inscribe 12.COM 11.b.5	Ms Carmen Beatriz Loza Coordinadora UNESCO _ Ministerio de Culturas y Turismo
luck' miniature is followed by th Catholic Church transmission. A and efforts to s ous. Museum e	al journeys in La Paz during Alasita, participants s associated with Ekeko, the city's beneficient go heir consecration with Andean ritualists or their h. The practice promotes social cohesion and int Alasita rituals are primarily transmitted naturally afeguard the practice, primarily by civil society, f xhibitions have increased awareness of the prac rage the production of the miniatures.	od of fertility; this blessing by the ergenerational y within the family, nave been continu-	del Etat Plurinational de Bolivia Palacio Chico calle Potosí esquina Ayacucho s/i La Paz Bolivia (Plurinational State of) 591 2 242 culturasunesco@gmail.com; cblo za@gmail.com Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#1182
Bosnia and	Representative List	Draft decision:	For more information:
Herzegovina	Konjic woodcarving	inscribe	Ms Mirela Milićević Šečić
	Konjie woodcarving	12.COM 11.b.6	Coordinator for Intangible Cultur al Heritage in the Federation of
ipality. The woo small decorativ overall visual ic forges a sense erationally with	ving is an artistic craft with a long tradition in th dcarvings – which include furniture, sophisticate e objects – stand out for their recognizable hand dentity. The craft is a key part of the local commu of community and belonging. It is primarily trans in the family and through on-the-job training in ops, which train apprentice woodcarvers and he	ed interiors and I-carved motifs and unity's culture that smitted inter-gen- family-run wood-	Bosnia and Herzegovina Federal Ministry of Culture and Sport Obala Maka Dizdara 2 71000 Sarajevo Bosnia and Herzegovina 387 33 254 187
			mirela.secic@fmks.gov.ba
			Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1288</u>
Botswana	Urgent Safeguarding List	Draft decision:	For more information:
	Dikopelo folk music of Bakgatla ba Kgafela in Kgatleng District	inscribe 12.COM 11.a.1	Mr Kago Ramokate Deputy Permanent Secretary Policy Development and Researc
musical instrur result of migrat ment practices are nonetheles to compete with	es vocal singing and dancing in a patterned chor nents. Dikopelo is in need of urgent safeguardin tion away from farmlands to villages, as well as , which threaten its viability. The community and s committed to safeguarding the element, as illu n groups from other districts and to revive Dikop people from social ills.	g, primarily as a modern entertain- the practitioners istrated by efforts	Ministry of Youth, Sport and Cul- ture Private Bag 00291 Gaborone Botswana +267 395 1550 kramokate@gov.bw; kkmmusi@ gov.bw Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#1290
Bulgaria	Register of Good Safeguarding Practices	Draft decision:	For more information:
Bulgarian Chitalishte (Community Cultural Centre): practical experience in safeguarding the vitality of the Intangible Cultural Heritage Bulgarian chitalishta (cultural community centres) are established by communities themselves and are open to everyone. The first chitalishta were set up in 1856 and they have been a key organizational unit of Bulgarian society ever since. Chitalish- ta perform cultural and educational activities aimed at safeguarding the customs and traditions of Bulgarian people, ensuring access to information and distributing knowledge. Their efficiency is demonstrated by their increasing numbers over the years and the growing numbers of participants in their activities.			Ms Silva Nalbantyan-Hacheryan Head of Regional Activities De- partment - Cultural Policy Directorate Ministry of Culture 17 Al. Stamboliyski Blvd. 1040 Sofia Bulgaria + 359 2/ 940 08 27 silva_ha@mc.government.bg
			Nomination, photos, film: https://ich.unesco.org/ en/00859#969

Bulgaria; The	Representative List	Draft decision	For more information:	
former Yugo- slav Republic of Macedonia; Republic of Moldova; Ro- mania	Cultural practices associated to the 1st of March	refer 12.COM 11.b.7	Ms Ioana-Ruxandra Fruntelată University of Bucharest Faculty of Letters 14 Edgard Quinet Street 010018 Bucharest, sector 1	
the beginning of thread to ensure bers of the com social cohesion, Transmission is	tes Associated to the 1st of March comprise trad f spring. The main practice consists of wearing a e the safe, harmonious passage from winter to s munities concerned participate, and the practic , interaction with nature, intergenerational exch. spontaneous and occurs through informal lear s and workshops, as well as through dedicated s	a red and white spring. All mem- e contributes to ange and creativity. ning in families,	- Romania 004 0723 761 885 i.fruntelata@yahoo.com Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#1287	
Colombia;	Urgent Safeguarding List	Draft decision:	For more information:	
Venezuela (Bolivarian Republic of)	Colombian-Venezuelan llano work songs	refer 12.COM 11.a.2	Mr Alberto Escovar Wilson-White Director of Heritage Ministry of Culture	
herding and mil stories of the lla bility, such as th and alterations	gs consist of tunes sung individually, a capella, o king. The songs are repositories of the individua aneros. The practice nonetheless faces numerou ne modification of the social, cultural and natura to the demographic composition of llanero socia a pedagogical strategy for bearers and young pe and festivals.	al and collective us threats to its via- al sites of the songs ety. Safeguarding	Carrera 8 N 8-55 Bogota DC Colombia +57-1 3424100; cel +57-316 7449196 aescovar@mincultura.gov.co Nomination, photos, film: https://ich.unesco.org/	
			en/00859#1285	
Côte d'Ivoire	Representative List	Draft decision:	For more information:	
d'Ivoire. A homa and the Djela. T conveys the cult	Zaouli, popular music and dance of the Guro communities in Côte d'Ivoire lar music and dance practised by the Guro com age to feminine beauty, Zaouli is inspired by two he practice combines sculpture, weaving, music tural identity of its bearers and promotes social	masks: the Blou c and dance. Zaouli cohesion and en-	Mr Konin Aka Directeur général Office ivoirien du patrimoine cul- turel Ministère de la culture et de la francophonie BPV 39 ABIDJAN	
vironmental preservation. Transmission occurs during musical performance learning sessions and the viability of the practice is ensured, for example, to regular performances organized by the communities, as well as inter-village dance competitions and festivals.			Côte d'Ivoire +225 22 42 91 16; 05 42 20 07; 01 29 72 99 konin_aka@yahoo.com; aka1965@ hotmail.fr Nomination, photos, film:	
			https://ich.unesco.org/ en/00859#1255	
Cuba	Representative List	Draft decision:	For more information:	
	Punto	refer 12.COM 11.b.9	Ms Gladys Collazo Usallán President National Council for Cultural	
Punto is the poetry and music of Cuban peasants, consisting of a tune or melody over which a person sings an improvised or learned stanza, based on a rhyming scheme. Punto is an essential element of Cuban cultural heritage that promotes dialogue and expresses the identity of the communities concerned. Knowledge and skills are transmitted primarily through imitation and via a teaching program in- volving workshops delivered by bearers and practitioners of the element in Houses			Heritage Ministry of Culture Calle 4, esq. a 13, no 810 Plaza de la Revolución 10400 La Havana Cuba +53 7 833 4193 ; + 53 7 838 1981	
volving worksho of Culture acros	is the country			

Germany	Representative List	Draft decision:	For more information:
	Organ craftsmanship and music	inscribe	Mr Benjamin Hanke
	12.COM 11.b.10		German Commission for UNESCO Colmantstrasse 15
	smanship and music has shaped Germany's musical		53115 Bonn Germany
ment-makıı tions aroun	ng landscape for centuries, and there are a diverse n d constructing and playing the organ. The highly spec	49 228 604970	
and skills o	f organ makers are significant markers of group ider itutes a universal language that fosters interreligiou	ntity and organ	hanke@unesco.de
Knowledge teacher-pu	and skills related to the element are transmitted thr pil experience as well as in vocational schools, univer n workshops.	ough a direct	Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1277</u>
Greece	Representative List	Draft decision:	For more information:
	Rebetiko	inscribe	Ms Stavroula Fotopoulou
		12.COM 11.b.11	Director Modern Cultural Assets and In-
that initially now a stand to the custo orally, as we	a musical and cultural expression directly linked to s spread among urban working-class populations. Re lardized repertoire in social occasions, containing inv ms and traditions of a particular way of life. Rebetiko ell as by the media and in music schools, conservato nusicians and enthusiasts continue to play a key role re.	ebetiko songs are valuable references o is transmitted ries and univer-	tangible Cultural Heritage General Directorate of Antiquities and Cultural Heritage Hellenic Ministry of Culture and Sports 17 Ermou str. 10563 Athens Greece
			+30-210 32 340 390
			sfotopoulou@culture.gr; dnpaapk@culture.gr
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1291
India	Representative List	Draft decision:	For more information:
	Kumbh Mela	inscribe	Ms Rita Swami Choudhary
		12.COM 11.b.12	Secretary Sangeet Natak Akademi
grims durin gation inclu	a, the festival of the sacred Pitcher, is a peaceful con g which participants bathe or take a dip in a sacred r des ascetics, saints, sadhus, aspirants-kalpavasis ar hys a central spiritual role in the country, encapsulati	river. The congre- nd visitors. The	Rabindra Bhavan 35, Feroze Shah Road New Delhi 110 001 India
of cultural of parted through	ustoms. Knowledge and skills relating to Kumb Mela ugh the teacher-student relationship, but transmissi	a are mainly im-	+9111 23387246-48
ing are also	ensured through oral traditions and religious and historical text		mail@sangeetnatak.gov.in
			Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1258</u>
Indonesia	Representative List	Draft decision:	For more information:
	Pinisi, art of boatbuilding in South Sulawesi	refer	Mr Hilmar Farid
		12.COM 11.b.13	Director General of Culture Ministry of Education and Culture
si schooner craft. Today where shipt and cultura eration both	e Art of Boatbuilding in South Sulawesi, refers to the famed 'Sulawe- ' and represents the epitome of the Archipelago's indigenous sailing boatbuilding centres are located at Tana Beru, Bira and Batu Licin, building and sailing are central to the community's social, economic l fabric. Knowledge and skills are transmitted from generation to gen- within and outside of the family circle, and local shipwrights are en- tive marketing initiatives to safeguard the practice.		Kementerian Pendidikan dan Kebudayaan Gedung E Lantai 4 Jalan Jenderal Sudirman Senayan Jakarta 10270 Indonesia
5 5	<u> </u>		+62 21 572 5035; +62 21 572 5578
			hilmarfarid@kemdikbud.go.id; warisanbudaya@kemdikbud.go.ic ditjenkebudayaan@gmail.com
			Nomination, photos, film: https://ich.unesco.org/

Iran (Islamic Republic of)	Representative List	Draft decision:	For more information:	
Republic 01)	Cho gā n, a horse-riding game accompanied by music and storytelling	inscribe 12.COM 11.b.14	Mr Morteza Rezvanfar Director of Research Affairs Research Center for Iranian Cul-	
and accompanie pete and the ain a wooden stick. bearers and pra	se-riding game traditionally played in royal court ed by music and storytelling. In Chogan, two riden n is to pass the ball through the opposing team's Chogan has a strong connection to the identity a ctitioners. It is transmitted informally within the ated associations through training and support fo	r teams com- goal post using nd history of its family sphere, as	tural Heritage Handicrafts and Tourism Organi- zation Imam Khomeini St., Imam Kho- meini Sq. TEHRAN Iran (Islamic Republic of) +98 9121304389 mortezarezvanfar@yahoo.com; rezvan641@yahoo.com Nomination, photos, film:	
			https://ich.unesco.org/ en/00859#1282	
Iran (Islamic Republic of);	Representative List	Draft decision:	For more information:	
Azerbaijan	Art of crafting and playing with Kamantcheh/ Kamancha, a bowed string musical instrument	inscribe 12.COM 11.b.15	Mr Daryoush Pirniakan Head Public Relations Section	
The art of crafting and playing Kamantcheh/Kamancha ('little bow'), a bowed string instrument, has existed for over 1,000 years. In the Islamic Republic of Iran and Azerbaijan, it is a major element of classical and folkloric music, and performanc- es occupy a central place in many gatherings. Kamantcheh is both a key source of earning a living and a strong part of the communities' living heritage. Knowledge relating to the art of crafting and playing Kamantcheh is transmitted both within families and in musical institutions.			Iran House of Music No. 270, Corner of Jamaalzaade Str, Dr Faatemi Ave P.O. Box 141557977 Tehran Iran (Islamic Republic of) +98-21 66917711, -2	
			daryoushpirniakan@yahoo.com Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1286</u>	
Ireland	Representative List	Draft decision:	For more information:	
	Uilleann piping	refer 12.COM 11.b.16	Thérèse O'Connor Assistant Principal Officer Department of Arts, Heritage,	
Uilleann Piping is a musical practice in which a particular type of bagpipe (known as 'uilleann', 'Irish' or 'union' pipes) is used to play traditional music. Bearers and practitioners include participants of all ages, dispersed throughout the world. Uilleann Piping offers an important way of socializing, providing a sense of rooted- ness and connection to the past. Knowledge and skills are transmitted using both long-established and modern practices, and the practice is primarily safeguarded			Regional, Rural and Gaeltacht Affairs 23 Kildare Street Dublin 2 D02TD30 Ireland 353 1 6313894	
an o aga are ono	orts of the group Na Piorabairi Uilleann.		therese.oconnor@ahg.gov.ie	
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1264	
Italy	Representative List	Draft decision:	For more information:	
	Art of Neapolitan 'Pizzaiuolo'	inscribe 12.COM 11.b.17	Mr Pier Luigi Petrillo University of Rome Unitelma Sa- pienza	
ent phases relations oven. The practic perform, and plexchange. Know	eapolitan 'Pizzaiuolo' is a culinary practice consi ting to the preparation of the dough and its bakin ce originates in Naples, where around 3,000 Pizz ays a key role in fostering social gatherings and i /ledge and skills related to the element are prima the Pizzaiuolo, where young apprentices can obs	ig in a wood-fired zaiuoli now live and intergenerational arily transmitted in	Viale Regina Elena 295 00161 Rome Italy 39 06 4665 3069 pierluigi.petrillo@unitelma.it Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#722	

Kazakhstan			
	Representative List	Draft decision:	For more information:
	Kazakh traditional Assyk games	inscribe 12.COM 11.b.18	Ms Sabira Kulsariyeva Associate Professor Cultural Anthropology and Ar-
Kazakh Traditional Assyk Games are an ancient tradition in Kazakhstan; each play- er has their own set of Assyks, traditionally made out of a sheep bone, and a 'Saka' dyed in bright colours. The community of practitioners mainly comprises children aged between 4 and 18, but young people and adults are also involved. The game is a good model for positive collaboration, social inclusiveness and a sense of friend- ship, and is primarily transmitted through observation from older boys to younger ones.			
			+7 7017151752 s.kulsariyeva@gmail.com; artschool@bk.ru; anna.almoca@ gmail.com
			Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1086</u>
Kyrgyzstan	Representative List	Draft decision:	For more information:
	Kok boru, traditional horse game	inscribe	Ms Elnura Korchueva
	12.COM 11.b.19		Secretary-General National Commission of the Kyr gyz Republic for UNESCO
the game. Th to score as n goal as poss of its practiti knowledge a	norse game, is a synthesis of traditional practices, performances and ne game is played by two teams on horseback, who compete by trying nany 'ulaks' (a mould in modern-day games) into their opponents' ible. The element is an expression of the cultural and historic tradition oners and unites communities regardless of social status. Related nd skills are primarily transmitted through demonstration, as well as e and social events.		54, blv. Erkindik 720040 Bishkek Kyrgyzstan +996-312 626761; 664772
	e and social events.	ionstration, as well as	sabiras@mail.ru
	e and social events.	ionstration, as well as	
		Draft decision:	sabiras@mail.ru Nomination, photos, film: https://ich.unesco.org/
Lao People's Democratic Republic			Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1294</u> For more information: Ms Manivone Thoummabouth Directrice générale adjointe Département du patrimoine
Democratic Republic The khaen m panpipes, bu and promote mitting the a can learn the	Representative List Khaen music of the Lao people music of the Lao people is played with a mouth o t made with bamboo tubes of varying lengths. It s family and social cohesion. Families play an in rt and associations exist in many communities e related skills. To maintain the practice, severa have taken up various initiatives to safeguard it t	Draft decision: refer 12.COM 11.b.20 rgan that resembles t is integral to Lao life mportant role in trans- where young people I local communities	sabiras@mail.ru Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1294</u> For more information: Ms Manivone Thoummabouth Directrice générale adjointe Département du patrimoine Ministère de l'information, de la culture et du tourisme Deputy Director General Heritage Department Ministry of Information, Culture and Tourism +856 21 31 54 53; +856
Democratic Republic The khaen m panpipes, bu and promote mitting the a can learn the and groups h	Representative List Khaen music of the Lao people music of the Lao people is played with a mouth o t made with bamboo tubes of varying lengths. It s family and social cohesion. Families play an in rt and associations exist in many communities e related skills. To maintain the practice, severa have taken up various initiatives to safeguard it t	Draft decision: refer 12.COM 11.b.20 rgan that resembles t is integral to Lao life mportant role in trans- where young people I local communities	sabiras@mail.ru Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1294</u> For more information: Ms Manivone Thoummabouth Directrice générale adjointe Département du patrimoine Ministère de l'information, de la culture et du tourisme Deputy Director General Heritage Department Ministry of Information, Culture and Tourism +856 21 31 54 53; +856 2054429577 (mobile); 22220017 (mobile)
Democratic Republic The khaen m panpipes, bu and promote mitting the a can learn the and groups h	Representative List Khaen music of the Lao people music of the Lao people is played with a mouth o t made with bamboo tubes of varying lengths. It s family and social cohesion. Families play an in rt and associations exist in many communities e related skills. To maintain the practice, severa have taken up various initiatives to safeguard it t	Draft decision: refer 12.COM 11.b.20 rgan that resembles t is integral to Lao life mportant role in trans- where young people I local communities	sabiras@mail.ru Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1294</u> For more information: Ms Manivone Thoummabouth Directrice générale adjointe Département du patrimoine Ministère de l'information, de la culture et du tourisme Deputy Director General Heritage Department Ministry of Information, Culture and Tourism +856 21 31 54 53; +856 2054429577 (mobile); 22220017

Malawi	Representative List	Draft decision:	For more information:
	Nsima, culinary tradition of Malawi	refer 12.COM 11.b.21	Mr Lovemore C.J. Mazibuko Acting Deputy Director Museums of Malawi
dietary traditi form of thick elaborate pro tion in familie publications,	ulinary Tradition of Malawi, is a compound name for on of Malawians as well as a single component of t porridge prepared with maize flour. Nsima is prepa cess requiring specific knowledge, and eating it is a es. Communities safeguard the element through con festivals and revitalization activities, and knowledge ly and through on-the-job training and education.	P. O. Box 30360 Blantyre 3 Malawi +265 1 675 909 265.888.551.808 lovemoremazibuko@yahoo.com Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#1292	
Mauritius	Representative List	Draft decision:	For more information:
	Sega tambour of Rodrigues Island	inscribe 12.COM 11.b.22	Ms Nalini Luckheenarain Ag. Permanent Secretary Ministry of Arts and Culture
dance perform silience, it is and consolida community, S established s	r of Rodrigues Island is a vibrant performance of m med all over Rodrigues Island. With its origins in de an important means of conflict resolution that foste ates bonds. Recognised as a symbol of the history o ega Tambour is safeguarded through the efforts of ince the 1970s. Knowledge and skills are transmitte rvation, and through apprenticeship with experienc	fiance and re- ers socialization f the Rodriguan numerous groups ed through imita-	7th floor, Renganaden Seeneeva sen Building Cnr Pope Hennessy and Maillar Streets Port Louis Mauritius +230 210 9996
			nluckheenarain@govmu.org; moac@govmu.org
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1257
Mongolia	Urgent Safeguarding List	Draft decision:	For more information:
	Mongolian traditional practices of worshipping the sacred sites	refer 12.COM 11.a.3	Dr. Urtnasan Norov President Foundation for the Protection of
sites are base practice build pendence of I Mongolia, the munities have	ancient shamanism, the Mongolian practices of wor ad on the belief in invisible deities of the natural sur is a sense of community and raises awareness about numan beings and the environment. During the com- worship of sacred sites was banned, threatening it been actively reviving the tradition, but several cha balization, urbanization and a drastic reduction in the masters.	Natural and Cultural Heritage #304, Zoos Goyol Building Baga Toiruu - 17, 4th Khoroo Chingeltei District Ulaanbaatar 15160 Mongolia n.urtnasan@gmail.com Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#871	
Morocco	Urgent Safeguarding List	Draft decision:	For more information:
	Taskiwin, martial dance of the western High Atlas	inscribe 12.COM 11.a.4	Mr Mustapha Nami Chef du Service du patrimoine culturel immatériel
from the horr rhythm of tan including glol practices and nonetheless	martial dance specific to the western High Atlas that n each dancer carries. It involves shaking one's shown obourines and flutes. The practice is threatened by palization, young people's increasing disdain for tra a decline in the related craftsmanship. The last two seen an increased collective awareness among com sociations have been set up to safeguard the practice	ulders to the several factors ditional heritage o decades have nmunities, and	Direction du patrimoine culture Ministère de la culture 17, Avenue Michlifen Agdal RABAT Morocco +212 672 288 398
			mustapha.nami@gmail.com Nomination, photos, film: https://ich.unesco.org/

Netherlands	Representative List	Draft decision:	For more information:
	Craft of the miller operating windmills and watermills	inscribe 12.COM 11.b.23	Ms Riet de Leeuw Ministry of Education, Culture and Science
The craft of the miller operating windmills and watermills involves the knowledge and skills necessary to operate a mill and maintain it in a good state of repair. Millers now also play a key role in transmitting the related cultural history. Mills, and therefore the miller's craft, play a significant social and cultural role in Dutch society. Various safeguarding measures are undertaken, and the Guild of Volunteer Millers, established in 1972, offers training and ongoing support to anyone inter- ested in the craft.		Department for Heritage and Arts P.O. Box 16375 2500 BJ Den Haag Netherlands 31 6 468 49 402 r.deleeuw@minocw.nl Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#1265	
Panama	Representative List	Draft decision:	For more information:
	Artisanal processes and plant fibers techniques for talcos, crinejas and pintas weaving of the pinta'o hat	refer 12.COM 11.b.24	Ms Emma Gómez General Coordinator in charge of the Project Safeguarding of the - ICH of Panama
pintas to ma Participants used to mak	Il process of obtaining the plant fibres for weaving tal ke pintao hats is a manual process using plants and either plant, process the raw materials, weave or cre e the hat, which is part of regional outfits worn throu es and techniques are passed down from generation	swamp mud. eate the braids ghout the country.	Ministry of Commerce and Indus- tries Plaza Edison Panama +507 560 0600 ext. 2347
numerous ef	merous efforts to safeguard the element are in place, including the organization artisanal markets, fairs and contests.		emgomez@mici.gob.pa; emmago- mezg@gmail.com
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1272
Peru	Representative List	Draft decision:	For more information:
	Traditional system of Corongo's water judges	inscribe 12.COM 11.b.25	H.E. Mr Salvador Alejandro Jorge del Solar Labarthe Minister of Culture
developed by back to pre- ably, through two resource system are t	Traditional System of Corongo's Water Judges is an organizational method loped by the people of Corongo in Northern Peru. The system, which dates to pre-Inca times, is primarily aimed at supplying water fairly and sustain- through proper land stewardship, thereby ensuring the existence of these resources for future generations. The functions, significance and values of the em are transmitted within the family and public spheres, as well as across all ol levels through dances connected with the system.		Av. Javier Prado Este 2465 San Borja Lima 41 Peru 51 1 4769933 sdelsolar@cultura.gob.pe Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1155</u>
Portugal	Representative List	Draft decision:	For more information:
	Craftmanship of Estremoz clay figures	inscribe 12.COM 11.b.26	Mr Luís Filipe Pereira Mourinha Mayor of Estremoz Rossio Marguês de Pombal
involves a pr attires of Ale teristic aesth the craft is s nition of thei	Inship of Estremoz Clay Figures dates back to the 17t pocess lasting several days. The clay figures are dress entejo or religious clothing and follow specific themes netic features of the figures make them immediately trongly attached to the region. Artisans ensure the vi ir craft through non-formal workshops and pedagogio ugh local, national and international fairs.	ed in regional s; the very charac- identifiable, and ability and recog-	7100-513 Estremoz Portugal 00 35 12 68 33 92 04 presidente@cm-estremoz.pt; cgap@cm-estremoz.pt Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#1279

en/00859#1279

Saudi Arabia	Representative List	Draft decision:	For more information:
	Al-Qatt Al-Asiri, female traditional interior wall decoration in Asir, Saudi Arabia	refer 12.COM 11.b.27	Mr Khalid Alomar Director Intangible Heritage Administra-
Al-Qatt Al-Asin, a female traditional interior wall decoration, is an art technique carried out by women in the community that involves decorating the interior walls, specifically in rooms for visiting guests. Nowadays, male and female artists, de- signers and architects also practise the element. The art enhances social bonding and solidarity among the female community, and its application in most house- holds ensures its viability. Observation and practice are the key methods for trans- mitting knowledge and skills relating to the element.		tion Deputy Ministry for Cultural Af- fairs Ministry of Culture and Informa- tion P.O. Box 11161 Riyadh 570 Saudi Arabia +966 5 0521 65 09 kaomar@moci.gov.sa	
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1261
Serbia	Representative List	Draft decision:	For more information:
	Kolo, traditional folk dance	inscribe	Mirjana Menkovi
		12.COM 11.b.28	Director Centre for Intangible Cultural
Kolo is a traditional, collective folk dance performed by dancers interlinked to form a chain, usually moving in a circle holding hands. It is performed to the accompani- ment of music during private and public gatherings and plays an integrative social role, involving all members of the local community. Performances at key events for the lives of individuals and communities make this element very present and		Heritage at the Ĕthnographic Mu- seum in Belgrade 13, Studentski trg 11000 Belgrade Serbia 381 11 32 81 888	
festivals and competitions		centarnkns@etnografskimuzej.rs	
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1270
Slovakia	Representative List	Draft decision:	For more information:
	Multipart singing of Horehronie	inscribe 12.COM 11.b.29	Mr Juraj Hamar Director SĽUK - The Slovak State Tradi-
ing and more sta melodies with ri villages in quest a characteristic generation and t	nging of Horehronie involves a variable solo melod atic choir answers. The singing culminates in inter ch variations. Bearers and practitioners are inhabi ion as well as the broader public, and the singing local phenomenon. The practice is transmitted fro through informal education, and bearers endorse t using it in regular cross-generational exchange.	twined parallel tants of the is perceived as m generation to	stort That Stort Find tional Dance Company Balkánska 31 853 08 Bratislava Slovakia +421 917 760 143 juraj.hamar@sluk.sk Nomination, photos, film: https://ich.unesco.org/ en/00859#1266
Slovenia	Representative List	Draft decision:	For more information:
	Door-to-door rounds of Kurenti	inscribe 12.COM 11.b.30	Mr Silvester Gaberš ek Directorate for Cultural Heritage Ministry of Culture
to Ash Wednesd house and jump Kindergartens a tional courses a Related knowled	unds of Kurenti is a Shrovetide custom practised fi ay. Groups of Kurenti and one or more devils run fi around the owners brandishing wooden sticks and nd schools help safeguard the practice, and some nd informal workshops help maintain respect for t Ige and skills are mainly transmitted within the far s also play a key role in this regard.	rom house to d ringing bells. formal educa- he tradition.	Maistrova ulica 10 1000 Ljubljana Slovenia +386 (0)1 369 5900 gp.mk@gov.si; silvester.gaber- scek@gov.si Nomination, photos, film: <u>https://ich.unesco.org/</u> en/00859#1278

Switzerla <mark>nd</mark>	Representative List	Draft decision:	For more information:	
	Basel Carnival	inscribe 12.COM 11.b.31	Mr David Vitali Responsable des affaires interna- tionales	
lowing Ash V bitions, and tolerance the curs informa out the year,	al is the largest carnival in Switzerland. Sta Vednesday, the carnival includes parades, c can be compared to a huge satirical magazi ough social criticism and fosters social coh Illy in families, while the 'cliques' also play a with several having a section dedicated to e	oncerts and lantern exhi- ne. The carnival promotes nesion. Transmission oc- an important role through- encouraging the next gen-	Département fédéral de l'in- térieur DFI Office fédéral de la culture OFC Hallwylstrasse 15 3003 BERNE Switzerland	
	carnival has been successfully safeguarded taken by the communities.	l over past decades thanks	+41-58 465 70 19	
			david.vitali@bak.admin.ch Nomination, photos, film:	
			https://ich.unesco.org/ en/00859#1262	
Tajikistan	Representative List	Draft decision:	For more information:	
	Falak	refer	Ms Faroghat Azizi Tajik National Conservatory	
		12.COM 11.b.32	Khuseynzoda Str., d.33, kv.21 734025 Dushanbe	
Falak is a musical genre of traditional music in the mountain Tajiks. Performances of Falak can assume both vocal and instrumental forms, and its bearers are the singers and instrumentalists who perform the music. Falak is performed during family ceremonies and rites and is a central form of traditional music. The prac- tice is safeguarded through the traditional 'ustod-shogird' method of transferring experience and knowledge from generation to generation in art schools, as well through non-formal education and competitions organized by local residents.		Tajikistan 992 918 700 621 farog48aziz@mail.ru Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1193</u>		
The forme <mark>r</mark> Yugoslav	Representative List	Draft decision:	For more information:	
Republic of Macedonia; Turkey	blic of Spring celebration, Hidrellez refer		Mr Ahmet Gökhan Kaynakci Ministry of Culture and Tourism smet_nönü Bulvari No: 5 Kat:9	
The Spring Celebration Hidrellez takes place annually on 6 May, which is recog- nized as Spring Day or the awakening of nature. To mark the occasion, various			Oda: 901 06100 Emek/Ankara Turkey	
wellbeing of	and rituals connected with nature are perfo the family and community and protecting liv	vestock and crops. The	+90312 212 83 00/ 2927	
ability of the	rituals provide the community with a deep sense of cultural belonging and the vi- ability of the tradition is ensured primarily through the annual performance of the celebration and the organization of related events.		gokhan.kaynakci@gmail.com; serkanemirerkmen@hotmail.com sokum@kulturturizm.gov.tr	
			Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1284</u>	
Turkey	Urgent Safeguarding List	Draft decision:	For more information:	
	Whistled language	inscribe	Mr Gultekin Dundar Ministry of Culture and Tourism	
		12.COM 11.a.5	Ministry of Culture and Tourism smet nönü Bulvarı No: 32 Kat:	
Whistled language is a method of communication that uses whistling to simulate and articulate words. The practice is connected to the rugged topography of the region, which required the local population to find ways to communicate across		9 Oda: 905 06100 Emek/Ankara Turkey		
long distance	es. Technological developments and socioed	conomic changes have led	90 312 212 83 00/2927	
practice has	o a decline in the number of practitioners, and the new generation's interest in the practice has diminished considerably. Communities concerned are nonetheless committed to actively promoting this linguistic practice both nationally and inter-		gultekin.dundar@kulturturizm. gov.tr; g.dundar58@hotmail.com; serkanemirerkmen@hotmail.com	
			Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#658</u>	

Turkmenistan	Representative List	Draft decision:	For more information:
	Kushtdepdi rite of singing and dancing	inscribe 12.COM 11.b.34	Ms Djamilya Gurbanova Director Department of Intangible Cultural
poeticizing focu nies and nation dancing with m practitioners ar mances and the	rite of singing and dancing is a performing art in sed on good feelings and wishes. It is performed al celebrations and involves singing with vocal im ovements of the hands, gestures and footsteps. T e actively involved in safeguarding the practice th compilation of introductory teaching resources. aditionally transmitted from master singers to a g.	during ceremo- provisation and he bearers and rough perfor- The knowledge	Heritage Ministry of Culture 461, Bitarap Turkménistan ave Ashgabat, 744000 Turkmenistan +99312 44 00 37 j_kourbanova@mail.ru; poladov@ mail.ru Nomination, photos, film:
	A		https://ich.unesco.org/ en/00859#1259
Uganda	Assistance Request > \$100.000	Draft decision:	For more information:
	Community-self documentation and revital- ization of ceremonies and practices associated with Empaako naming system in Uganda	approve 12.COM 11.d.2	Mr Stephen Rwagweri Executive Director Engabu Za Tooro (Tooro Youth Platform for Action)
to their family a the entire comm	radition of Western Uganda is a naming system w nd given names, a child is given an Empaako from nunity. In response to serious threats to its viabil o revitalize the practice and observance of associa	n a list shared by ity, the safeguard-	P.O. Box 886 Fort Portal Uganda +256 772469751
enhance the con practitioners to	mmunities' capacity to transmit related knowledg revive the practice. The communities concerned	ge, and mobilize will be the main	engabuzatooro@gmail.com
drivers of the project.			Nomination, photos, film: https://ich.unesco.org/ en/00859#1210
United Arab Emirates	Urgent Safeguarding List	Draft decision:	For more information:
Ennates	Al Azi, art of performing praise, pride and forti-		Ms Rita Aoun-Abdo Executive Director
	tude poetry	12.COM 11.a.6	Culture Sector Abu Dhabi Tourism and Culture
Al Azi is a traditional poetry recital performed by a group of individuals without instruments. The practice strengthens bonds in the community and is connected with knowledge and practices related to nature. Due to migration, the enactment of state laws instead of traditional tribal customs and a loss of spontaneity in the art, performance of the practice has diminished considerably. Al Azi has nonethe-			Authority P.O. Box 94000 Abu Dhabi United Arab Emirates
less withstood e	extinction thanks to successful safeguarding effo d, and has recently enjoyed a revival.		+971 2 5995947; 5995011
			ich@tcaabudhabi.ae; Maha.kilani@ tcaabudhabi.ae;
			Nomination, photos, film: https://ich.unesco.org/ en/00859#1268
Uzbekistan	Register of Good Safeguarding Practices	Draft decision:	For more information:
	Margilan Crafts Development Centre, safe- guarding of the atlas and adras making tradi- tional technologies	select 12.COM 11.e.4	Mr Alisher Ikramov Secretary-General of the National Commission of the Republic of Uzbekistan for UNESCO
traditional fabri of disappearing	rgilan was the centre for making atlas and adras cs. Due to the acute need to revive and safeguarc , the local community launched the Crafts Develo re safeguards, develops and promotes Uzbek trac	traditions at risk ppment Centre in	54 Mustaqilik Avenue Tashkent 1000077 Uzbekistan
adras making tl	nrough training sessions, exhibitions and craft fa	irs, festivals, and	(+998-71) 267 05 61
the publication of safeguarding materials and manuals. Its success stems from its focus on partnership spirit and active community involvement.		unesco@natcom.or.uz Nomination, photos, film:	

Viet Nam				
	The art of Bài Chòi in Central Viet Nam	inscribe	Dr. Thế Hùng Nguyễn	
12.COM 11.b.35		Director General Department of Cultural Heritage		
acting, pair ation whos artists and safeguardir	he art of Bài Chòi in Central Viet Nam is a diverse art combining music, poetry, cting, painting and literature. Bài Chòi is an important form of culture and recre- tion whose bearers and practitioners include artists, performers, card-making rtists and hut-making artists. Performers and their families play a major role in afeguarding the practice, and numerous dedicated groups exist. Most performers earn their skills within the family but specialist artists also transmit their knowl-		Ministry of Culture, Sports and Tourism 51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam	
edge in clu	bs, schools and associations.		+84 4 3943 6131; +84 913510142	
			+84 913510142	
			nthung@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; dzungkimn- guyen@gmail.com; ncben_vicas(yahoo.com	
			Nomination, photos, film: <u>https://ich.unesco.org/</u> <u>en/00859#1222</u>	
Viet Nam	Representative List	Draft decision:	For more information:	
	Xoan singing of Phú Thọ province, Viet Nam	inscribe	Dr. Thế Hùng Ngu yễn	
		12.COM 11.c.1	Director General Department of Cultural Heritage	
drumming and clapper beating and is closely linked to the worship of the Hung Kings. Bearers and practitioners form four guilds, and the element fosters cultur- al understanding and community cohesion. The practice is safeguarded through seminars, the collection of Xoan songs, and thanks to the efforts of the guilds, national institutes and thirty-three dedicated clubs. Xoan singing is mainly trans- mitted orally, and experienced artists also teach it to members of clubs and music teachers.		singing, dancing,	Tourism	
Kings. Bear al understa seminars, t national ins	rers and practitioners form four guilds, and the elem anding and community cohesion. The practice is safe the collection of Xoan songs, and thanks to the effort stitutes and thirty-three dedicated clubs. Xoan singir	ship of the Hung nent fosters cultur- guarded through ts of the guilds, ng is mainly trans-	Tourism 51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam +84 4 3943 6131; +84 913510142 - +84 913510142 athung@dsyb.govup.trangp	
Kings. Bear al understa seminars, t national ins mitted oral	rers and practitioners form four guilds, and the elem anding and community cohesion. The practice is safe the collection of Xoan songs, and thanks to the effort stitutes and thirty-three dedicated clubs. Xoan singir	ship of the Hung nent fosters cultur- guarded through ts of the guilds, ng is mainly trans-	51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam +84 4 3943 6131; +84 913510142 - +84 913510142 nthung@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; dzungkimn- guyen@gmail.com; ncben_vicas(yahoo.com	
Kings. Bear al understa seminars, t national ins mitted oral	rers and practitioners form four guilds, and the elem anding and community cohesion. The practice is safe the collection of Xoan songs, and thanks to the effort stitutes and thirty-three dedicated clubs. Xoan singir	ship of the Hung nent fosters cultur- guarded through ts of the guilds, ng is mainly trans-	51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam +84 4 3943 6131; +84 913510142 - +84 913510142 nthung@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; dzungkimn- guyen@gmail.com; ncben_vicas(
Kings. Bear al understa seminars, t national ins mitted oral	rers and practitioners form four guilds, and the elem anding and community cohesion. The practice is safe the collection of Xoan songs, and thanks to the effort stitutes and thirty-three dedicated clubs. Xoan singir	ship of the Hung nent fosters cultur- guarded through ts of the guilds, ng is mainly trans-	51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam +84 4 3943 6131; +84 913510142 - +84 913510142 nthung@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; dzungkimn- guyen@gmail.com; ncben_vicas0 yahoo.com Nomination, photos, film: https://ich.unesco.org/	
Kings. Bea al understa seminars, t national ins mitted oral teachers.	rers and practitioners form four guilds, and the elem anding and community cohesion. The practice is safe the collection of Xoan songs, and thanks to the effort stitutes and thirty-three dedicated clubs. Xoan singir ly, and experienced artists also teach it to members	ship of the Hung nent fosters cultur- guarded through ts of the guilds, ng is mainly trans- of clubs and music	51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam +84 4 3943 6131; +84 913510142 - +84 913510142 nthung@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; dzungkimn- guyen@dsvh.gov.vn; dzungkimn- guyen@dsvh.gov.vn; dzungkimn- guyen@dsvh.gov.vn; dzungkimn- guyen@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; trangn- guyen@dsvh.gov	
Kings. Bea al understa seminars, t national ins mitted oral teachers. Zambia This projec cultural he vide a critic degree-lev critical rese to take an i	Assistance Request > \$100.000 Strengthen the capacity for the safeguarding and management of intangible cultural heri- tage in Zambia t intends to develop and implement a degree program ritage at the University of Zambia. The objectives are cal mass of experts on the safeguarding of living heri- tage in reactions and the safeguarding of living heri- tage in the capacity so the safeguarding of living heri- tage at the University of Zambia. The objectives are cal mass of experts on the safeguarding of living heri- tel training to administrators and experts; and to estate earch in this field. The programme is intended to ins nterest in related issues and to have far-reaching be	ship of the Hung nent fosters cultur- guarded through ts of the guilds, ng is mainly trans- of clubs and music Draft decision: approve 12.COM 11.d.3 mme in intangible threefold: to pro- itage; to provide ablish a niche for pire many people	51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam +84 4 3943 6131; +84 913510142 - +84 913510142 nthung@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; dzungkimn- guyen@dswh.gov.vn; dzungkimn- guyen@dsmail.com; ncben_vicas@ yahoo.com Nomination, photos, film: https://ich.unesco.org/ en/00859#1260 For more information: Mr Munukayumbwa Munyima Research Fellow and Coordinato for Socio-Cultural Research Pro gramme Institute of Economic and Social Research University of Zambia P.O Box 30900 Lusaka Zambia	
Kings. Bea al understa seminars, t national ins mitted oral teachers. Zambia This projec cultural he vide a critic degree-lew critical rese to take an i	rers and practitioners form four guilds, and the elem anding and community cohesion. The practice is safe the collection of Xoan songs, and thanks to the effort stitutes and thirty-three dedicated clubs. Xoan singir ly, and experienced artists also teach it to members Assistance Request > \$100.000 Strengthen the capacity for the safeguarding and management of intangible cultural heri- tage in Zambia t intends to develop and implement a degree program ritage at the University of Zambia. The objectives are cal mass of experts on the safeguarding of living heri- el training to administrators and experts; and to esta earch in this field. The programme is intended to ins	ship of the Hung nent fosters cultur- guarded through ts of the guilds, ng is mainly trans- of clubs and music Draft decision: approve 12.COM 11.d.3 mme in intangible threefold: to pro- itage; to provide ablish a niche for pire many people	51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam +84 4 3943 6131; +84 913510142 - +84 913510142 nthung@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; dzungkimn- guyen@gmail.com; ncben_vicas@ yahoo.com Nomination, photos, film: https://ich.unesco.org/ en/00859#1260 For more information: Mr Munukayumbwa Munyima Research Fellow and Coordinato for Socio-Cultural Research Pro - gramme Institute of Economic and Social Research University of Zambia P.O Box 30900 Lusaka Zambia +260 211 295055, +260 966 39363	
Kings. Bea al understa seminars, t national ins mitted oral teachers. Zambia This projec cultural he vide a critic degree-lew critical rese to take an i	Assistance Request > \$100.000 Strengthen the capacity for the safeguarding and management of intangible cultural heri- tage in Zambia t intends to develop and implement a degree program ritage at the University of Zambia. The objectives are cal mass of experts on the safeguarding of living heri- tage in reactions and the safeguarding of living heri- tage in the capacity so the safeguarding of living heri- tage at the University of Zambia. The objectives are cal mass of experts on the safeguarding of living heri- tel training to administrators and experts; and to estate earch in this field. The programme is intended to ins nterest in related issues and to have far-reaching be	ship of the Hung nent fosters cultur- guarded through ts of the guilds, ng is mainly trans- of clubs and music Draft decision: approve 12.COM 11.d.3 mme in intangible threefold: to pro- itage; to provide ablish a niche for pire many people	51, Ngô Quyền Street Hoàn Kiếm District Hanoi Viet Nam +84 4 3943 6131; +84 913510142 - +84 913510142 nthung@dsvh.gov.vn; trangn- guyen@dsvh.gov.vn; dzungkimn- guyen@dswh.gov.vn; dzungkimn- guyen@dsmail.com; ncben_vicas@ yahoo.com Nomination, photos, film: https://ich.unesco.org/ en/00859#1260 For more information: Mr Munukayumbwa Munyima Research Fellow and Coordinato for Socio-Cultural Research Pro gramme Institute of Economic and Social Research University of Zambia P.O Box 30900 Lusaka Zambia	

mportant dates for the press

09.30 - 12.30	ICH NGO Capacity-building Workshop (1-3 December)	
18.00	Opening ceremony of the twelfth session of the Intergovernmental Committee	Tamna Hall (5F)

09.30 - 12.30	PLENARY SESSION Agenda items 1, 2, 3, 4, 5b	Tamna Hall (5F)
12.30 - 13.30	Press Conference for the twelfth session of the Intergovernmental Committee	Room 303
14.30 - 17.30	PLENARY SESSION Agenda items 6, 7, 8.a	Tamna Hall (5F)
18.00 - 20.30	ICH NGO Forum: Annual Symposium	Samda Hall (3F)

09.30 - 12.30	PLENARY SESSION Agenda items 8.b, 8,c, 9, 10	Tamna Hall (5F)
13.15 - 14.30	Roundtable: ICH and tertiary education	Tamna Hall (5F)
12.30 - 14.30	ICH NGO Forum: Regional Working Groups	Samda Hall (3F), Room 401/402 (4F)
14.30 - 17.30	PLENARY SESSION Agenda items 11, 11.a, 11.b	Tamna Hall (5F)
18.30 - 21.00	#HeritageAlive Symposium on Traditional Medicine	Samda Hall (3F)

09.30 - 12.30	PLENARY SESSION Agenda item 11.b	Tamna Hall (5F)
13.30 - 14.30	ICH NGO Forum: Working Group ICH NGOs and Research	Samda Hall (3F)
13.00 - 13.30 (EN) 13.45 - 14.15 (FR)	Information session: Safeguarding intangible cultural heritage in formal and non-formal education	Halla Hall (3F)
14.30 - 17.30	PLENARY SESSION Agenda item 11.b	Tamna Hall (5F)
18.00 - 20.30	ICH NGO Forum: Plenary	Samda Hall (3F)

09.30 - 12.30	PLENARY SESSION Agenda item 11.b	Tamna Hall (5F)
13.30 - 14.30	ICH NGO Forum: Working Group NGO Ethical Principles	Samda Hall (3F)
13.30 - 14.30	Information session: Strengthening capacities to safeguard intangible cultural heritage and contribute to sustainable development (EN)	Halla Hall(3F)
14.30 - 17.30	PLENARY SESSION Agenda items 11.b, 11.c, 11.d, 11.e	Tamna Hall (5F)
18.00 - 20.30	ICH NGO Forum: Plenary	Samda Hall (3F)

09.30 - 12.30	PLENARY SESSION Agenda items 12, 13	Tamna Hall (5F)
13.30 - 14.30	Information session: Strengthening capacities to safeguard intangible cultural heritage and contribute to sustainable development (FR)	Halla Hall(3F)
14.30 - 17.30	PLENARY SESSION Agenda items 14, 15, 16	Tamna Hall (5F)

09.30 - 12.30	PLENARY SESSION Agenda items 17, 18, 19, 20	Tamna Hall (5F)
14.30 - 17.30	PLENARY SESSION Agenda items 21, 5.a, 22, 23	Tamna Hall (5F)
19.00	Closing ceremony	Tamna Hall (5F)

This information is accurate at the time of preparation of this document. For updates on the events, please <u>consult here.</u>

For the up-to-date timetable of the Committee's session, please <u>consult here</u>.

8 December

December

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

Intangible Cultural Heritage Section

Culture Sector

UNESCO

7, place de Fontenoy, 75352 Paris 07 SP, France Tel: +33 1 45 68 43 95 E-mail: <u>ich@unesco.org</u> <u>www.unesco.org/culture/ich</u>

Save forests, think before you print