	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	Representative List

Original: English

CONVENTION FOR THE SAFEGUARDING
OF THE INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Twelfth session
Jeju Island, Republic of Korea
4 to 8 December 2017
Nomination file no. 01265
for inscription in 2017 on the Representative List
of the Intangible Cultural Heritage of Humanity
	A.
State(s) Party(ies)

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

	The Netherlands

	B.
Name of the element

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

Not to exceed 200 characters

	Craft of the miller operating windmills and watermills

	B.2.
Name of the element in the language and script of the community concerned,
if applicable
Indicate the official name of the element in the vernacular language corresponding to the official name in English or French (point B.1).

Not to exceed 200 characters

	In Dutch the craft is known as: Het ambacht van molenaar op wind- en watermolens

In Frisian (Province of Friesland) the craft is known as: Mûndersambacht

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

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

	

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

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

Not to exceed 150 words

	Individuals concerned with this craft are volunteer and professional millers who operate approximately 1200 windmills and watermills in the Netherlands. In addition, there are many other people working in and around mills, for example salespeople in mill shops selling artisanal products and guides who take schoolchildren on tours of a mill. Mills and millers play an important role in local communities, not only socially and economically but also culturally.
Dutch millers have organised themselves into various community associations. All these were directly involved in drafting this nomination:
- Gilde van Vrijwillige Molenaars [Guild of Volunteer Millers]: almost 2500 volunteer millers and chapters in each province.

- Gild Fryske Mounders [Guild of Frisian Millers]: 300 members, 200 of whom are active volunteer millers.

- Ambachtelijk Korenmolenaars Gilde [Guild of Traditional Flourmill Millers]: approximately 40 professional millers.

- Vereniging De Hollandsche Molen [Dutch Mill Society] and its 5000 members and benificiaries have the broader aim of managing and safeguarding windmills and watermills.

	D.
Geographical location and range of the element

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

	This nomination concerns the miller’s craft as practised in the Netherlands. The 1200 mills that the millers operate are spread throughout the country. The Province of Zuid-Holland has the largest number of windmills. Watermills are found mainly in the provinces of Overijssel, Gelderland, Noord-Brabant and Limburg. The Guild of Volunteer Millers unites all volunteer millers in the Netherlands. The Guild of Traditional Flourmill Millers also has a national coverage, as does the Dutch Mill Society. The Guild of Frisian Millers unites millers in the Province of Friesland.

	E.
Contact person for correspondence

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

	Title (Ms/Mr, etc.):

Mrs
Family name:

De Leeuw
Given name:

Riet
Institution/position:

Ministry of Education, Culture and Science
Department for Heritage and Arts
Address:

P.O. Box 16375; 2500 BJ Den Haag; The Netherlands
Telephone number:

0031-6-46849402
E-mail address:

r.deleeuw@minocw.nl

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

	

	1.
Identification and definition of the element

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

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

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

 FORMCHECKBOX
 performing arts

 FORMCHECKBOX
 social practices, rituals and festive events

 FORMCHECKBOX
 knowledge and practices concerning nature and the universe

 FORMCHECKBOX
 traditional craftsmanship

 FORMCHECKBOX
 other(s) ()

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

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

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

c. any specific roles, including gender or categories of persons with special responsibilities towards the element,

d. the current modes of transmission of the knowledge and skills related to the element.

The Committee should receive sufficient information to determine:

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

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

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

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

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

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

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

Not fewer than 150 or more than 250 words

	The miller’s craft involves the knowledge and skills necessary to operate a mill and maintain it in a good state of repair. For example, millers know how to prepare a mill for rotation or milling, how to handle the mill in varying weather conditions, how to position a windmill’s sails to best catch the wind, and so on. They also possess skills specific to the type of mill that they are operating, for example for draining polders or milling grain. With a declining number of people earning their livelihood from the miller’s craft, millers today also play a role in transmitting cultural history; they must be able to welcome visitors, take them on tours, and explain the background to their craft.

Millers cannot practise their craft without mills. Windmills and watermills harness the energy of the wind and water for sustainable production. Wind and water are in plentiful supply in the Netherlands, and mills have therefore always been an integral part of the Dutch landscape. The first descriptions of Dutch windmills date from around 1200. Even before this, however, hydropower was used to drive watermills in the eastern and southern regions of the Netherlands. At their peak in the second half of the 19th century, there were more than 9000 mills operating in the Netherlands. Technical and economic changes led to mills being abandoned in around 1900, and the profession of miller seemingly disappeared. At the same time, however, people became aware of the cultural and historical value of mills. A revival began in 1970, and now there are many volunteers eager to master the miller’s craft.

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

Not fewer than 150 or more than 250 words

	The miller’s craft is practised by qualified millers who have the necessary skills to keep the mills operating. Most millers practise their craft in their spare time. Volunteer millers are responsible for a mill in which they work once or twice a week. Traditionally, millers were male, but in recent years a growing number of women have joined their ranks. There are approximately 40 professional millers. They sell their artisanal products from shops located at their mills. Together with the many people who volunteer their time in and around the mills, they keep the miller’s craft alive and also create jobs indirectly in related occupations, for example bakers and supermarkets that sell their artisanal products, or mill builders and restorers.
Instructors – experienced, skilled millers who train new millers voluntarily – play a special role in knowledge transmission. The Guild of Volunteer Millers has approximately 105 instructors in the field, and the Guild of Frisian Millers has about 20. The Guild of Traditional Flourmill Millers organises the occupational training course for Apprentice Flourmill Millers and the advanced course for Master Millers. Master Millers are fully qualified professional millers. At the moment there are 11 Master Millers active in the Netherlands.

	(iii) How are the knowledge and skills related to the element transmitted today?

Not fewer than 150 or more than 250 words

	The miller's craft used to be passed on from master to apprentice. The Guild of Volunteer Millers was founded in 1972. Anyone interested in the miller’s craft can apply to the Guild for training. After applying, the applicants seek out an instruction mill. The training course is mainly practical in nature. The necessary theory is meant to support practice. The Guild updated its study packets in 2012. To ensure that aspiring millers learn to operate a mill safely, the course requires them to spend a minimum of 150 hours doing practical work at different mills and in every season. The millers trained by the Guild sit examinations administered by the Dutch Mill Society. Almost 2000 volunteers have obtained a miller’s qualification since 1972.

The Guild of Frisian Millers has 16 lesson mills available for training purposes. For the past 40 years, about 35 apprentices a year have been in training.

The guilds offer all these millers support in keeping their knowledge and skills up to date, in the form of annual excursions to various windmills and watermills, evening theory classes, evening excursions, special conferences, and well-attended meetings of members for networking and knowledge-sharing.

The Guild of Traditional Flourmill Millers conducts annual grain inspections during which it discusses the quality of grain and flour and how to improve products. Recipe booklets have been produced for mill products and, for example, a nutritional value labelling programme. Seminars organised for professional millers help them practise their profession in a technically and economically responsible manner.

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

Not fewer than 150 or more than 250 words

	Mills, and therefore the miller’s craft, play a significant social and cultural role in Dutch society. Since much of the country lies below sea level, the need to reclaim land by means of drainage means that the miller’s craft is closely bound up with Dutch history. In addition, mills have always been a sustainable means of production; they have turned the Dutch landscape into an energy landscape. Mills and the miller’s craft also have a virtually iconic value that contributes to a sense of identity and continuity, not only for the millers themselves but for Dutch society as a whole. Mills and millers were depicted by Dutch master painters from the 17th century onwards, making Dutch windmills famous around the world.
The many Dutch sayings and expressions referring to the miller’s craft show how closely bound up that craft is with Dutch culture, for example 'dat is koren op zijn molen' (= that's grist to the mill), 'de molen naar de wind keren' (= to adapt to circumstances) and 'het kaf van het koren scheiden' (= separate the wheat from the chaff). Words such as 'zwichten' (to do something you had not planned to do) are also derived from the miller’s craft. A windmill’s sails can be used to communicate such things as births, marriages or deaths. Windmills across the Netherlands were placed in mourning position on the death of Prince Friso in 2013 and after the MH17 disaster in 2014, a custom that generated much interest in the national and international press.

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

Not fewer than 150 or more than 250 words

	There is not a single aspect of the miller’s craft that is not compatible with international human rights instruments. The tradition also does not in any way contravene the requirement of mutual respect within and among communities. This element is closely allied with sustainable development. It is a sustainable method of dealing with natural sources of energy (water and wind) and therefore does not lead to the exhaustion of fossil fuels or harm the environment – on the contrary, it is a craft that treats the Earth sustainably and with respect.

Millers themselves contribute to responsible production, which also complies with the most stringent safety standards. Safety has become a special point of concern in mill operation. The guilds employ safety coaches and organise safety workshops for them regularly. The safety coaches instruct the millers. The Guild of Traditional Flourmill Millers has developed a health and safety code that guarantees that flour millers can practise their profession in a responsible manner.

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

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

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

Not fewer than 100 or more than 150 words

	Inscription of the miller’s craft shows the importance of the interaction of people with their natural environment and also makes visible the importance of intangible cultural heritage for sustainable production. For artisans in general, inscription of the miller's craft can help them consider how to position their sustainable products in a market increasingly dominated by industrial production.

Inscription will also make visible that tangible and intangible cultural heritage are often interrelated and that tangible cultural heritage cannot be safeguarded without also considering the intangible aspect, in this case the craft that keeps the historic mill operating. Inscription on the Representative List will draw greater attention to the intangible aspect and stress the importance of intangible cultural heritage in municipal and provincial policy and the need for close collaboration with the bearers of intangible cultural heritage. The national government wishes to promote this by submitting this nomination. In this manner the miller’s craft can also set an inspiring example internationally.

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

Not fewer than 100 or more than 150 words

	Inscription of the miller's craft will raise awareness of the importance of not-for-profit engagement in safeguarding intangible cultural heritage and will contribute to dialogue about this type of engagement on a local, regional, national and international level. Without the engagement of the crafts associations of voluntary millers, safeguarding this element of intangible heritage would have been impossible in the Netherlands. Because women are increasingly involved in this craft, inscription will lead to more dialogue about the role of women in safeguarding intangible heritage, including in other crafts that were formerly dominated by men.

The forty millers earning their livelihood from the miller’s craft demonstrate that it is still possible to practise traditional crafts professionally. There is a growing market worldwide for artisanal products and for sustainable production in general. The miller's craft is an inspiring example of how craftspeople can key in this trend.

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

Not fewer than 100 or more than 150 words

	So far, there is no other craft on the Representative List that is so closely associated with a building that functions as a working tool. Inscription would therefore raise awareness of the cultural diversity of intangible cultural heritage in general, and the human creativity that it reflects.
The miller’s craft shows how intangible cultural heritage has for many centuries been associated with sustainable production, which is now, once again, in demand because of the search world-wide for creative solutions to the energy problem. The Netherlands is currently experimenting with building modern offshore and onshore wind turbines, as a modern equivalent of the old, traditional windmills.

Finally mills can also help resolve modern issues creatively in another respect. With climate change leading to more precipitation, traditional mills now serve as backup to today’s electric pumps in periods of exceptionally heavy rainfall. A traditional form of water management is therefore helping to solve a present-day problem.

	3.
Safeguarding measures

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

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

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

Not fewer than 150 or more than 250 words

	The relevant organisations undertake various activities.

1.
Training

The Guild of Volunteer Millers and the Guild of Frisian Millers run training courses for aspiring millers. Since 1972, the Guild of Volunteer Millers has awarded qualifications to almost 2000 people. The Guild of Frisian Millers has been organising training courses for 40 years, with an average of 35 apprentices a year. The Guild of Traditional Flourmill Millers organises an occupational training course for professional millers.

2.
Support and Capacity Building

The guilds organise workshops, demonstrations and lectures to support the millers, and also provide group insurance packages, for example for statutory liability and accident insurance. The Guild of Traditional Flourmill Millers, which unites the professional millers, offers its members product information, including advice on baking and recipes (also available to the general public).

3.
Recruitment and Promotion

The Dutch Mill Society and the guilds have developed recruitment materials and organise promotional events, including the annual National Mill Day (since 1973), which attracts more than 100,000 visitors a year. Some 950 millers now participate in this event. Every year between April and October, there are some 19 Provincial and Regional Mill Days.
4.
Educational activity

The Dutch Mill Society has developed www.moleneducatief.nl for primary and secondary school classes. Traineeships are also available in vocational education and training, which helps in the recruitment of new apprentices for the volunteer miller training course. Many millers welcome groups of schoolchildren to their mill, where they learn about how mills operate and what millers do.

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

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

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

Not fewer than 150 or more than 250 words

	The policy document 'A Future for Mills. Principles for dealing with heritage mills' (2012) sets out the national government’s policy on safeguarding mills. The basic aim of the policy is to strike an even balance in preserving tangible and intangible aspects. Appropriate in that context is the long-term financial support for the miller training courses run by the mill organisations. The Cultural Heritage Agency (http://culturalheritageagency.nl/en) supports the mill sector with expertise and advice and employs mill specialists for this purpose. The Agency also organises biannual meetings of the Molenplatform [Mill Platform], in which professionals and other concerned parties share their expertise and experience.

The Guild received funding in 2014 to improve the miller training course from the Fonds voor Cultuurparticipatie [Cultural Participation Fund], which supports projects involving intangible cultural heritage on behalf of the Dutch Ministry of Education, Culture and Science.

Government policy operates at different levels: national, provincial, municipal, and the regional water boards. Government works with private parties, such as the mill owners (often local foundations, but in some cases municipal authorities) and with volunteer millers (and their representative organisations) who keep the mills running. In their zoning plans, the authorities take cultural heritage into account and use the Monumentenwet [Dutch Monuments and Historic Buildings Act] as an instrument. Of the approximately 1200 mills, about 90% are listed national monuments. Various Guild chapters receive funding from the provincial authorities to train millers. There are also many local arrangements in place.

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

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

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

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

Not fewer than 500 or more than 750 words

	The organisations concerned wish to collaborate more closely in the years ahead while respecting each other’s unique approach and existence. They are already working together closely on safety matters. Potential challenges in the years ahead are: 1. Recruiting new millers and instructors; 2. Maintaining training to standard; 3. Cultural education at schools; 4. Promotion among the general public; 5. Possible unintended results of inscription; 6. Relationship between intangible and tangible cultural heritage.

1.
Recruiting new millers and instructors

Given the age group of the members of the various guilds, we expect to see a shortage of millers in a dozen or so years. That is equally true of the instructors, half of whom are 65 or above. This problem requires specific promotional and awareness-raising activities stressing the importance of the miller's craft. The shortage of millers is regional. An exploratory study by the guilds has shown that the best way to recruit new millers is through the efforts of local millers. In the four years following inscription, the guilds plan to develop promotional material that local millers can use in their local activities, including material that specifically targets young people. The annual conference that the Guild of Volunteer Millers organises for its members will focus in part on recruiting new millers and how local millers can assist in these efforts. The use of social media (e.g. Facebook, Twitter) will come in for special attention, specifically in an attempt to reach young people. The Guild of Volunteer Millers has appointed a coordinator in that context.

2.
Maintaining training to standard

The training course for volunteer millers requires constant attention. The national government will provide long-term funding through the Cultural Heritage Agency (Ministry of Education, Culture and Science), specifically to maintain the quality of the lesson material.

3.
Cultural education at schools

The website www.moleneducatief.nl has already served as a major repository of expertise and information for schools and teachers, whether primary, secondary or vocational. Schools will be approached specifically about adding lessons about mills and the miller’s craft to their curricula in such subjects as history, geography, technology or sustainability lessons. The guilds will seek to collaborate with local and provincial heritage institutions (such as museums) on developing special school programmes in the area of cultural education. It is important that visits to local mills are to be encouraged and for traineeships to be offered in vocational education and training (which may help recruit new apprentices for the volunteer miller training course). In addition, there are initiatives under development for youngsters who are not old enough yet to take the course but who can be given simple tasks to do at mills. Materials are being developed for the millers themselves offering guidance in leading excursions, giving guest lectures, and promoting the miller’s craft. The website will be overhauled in the next while, and there are plans to develop educational programmes for youngsters.

4.
Promotion among the general public

Promotion works best at local level and when undertaken by local millers themselves. One of the priorities in this context is to involve the village communities in the vicinity of the mill. As hosts/hostesses, volunteer millers convey their passion to their guests. The volunteer miller training course will pay more attention to this aspect and there will be special workshops, demonstrations and lectures during conferences organised for millers. The organisations intend collaborating more closely on recruiting new members. They are developing promotional material, films, leaflets and flyers together. One important channel for drawing attention to mills and the miller’s craft is National Mill Day. That is also true of the Regional Mill Days, organised with the help of the BankGiro lottery.

5. Possible unintended results of inscription

Inscription of the miller’s craft on the Representative List will allow millers to focus more on the aspect of intangible cultural heritage. The guilds anticipate a possible rise in visitor numbers after the UNESCO inscription and will provide their members with information on safety and visitor management during the Regional and National Mill Days.

6.
Relationship between intangible and tangible cultural heritage

The aim is to work as closely as possible with the mill owners, usually foundations and in some cases also municipal authorities. The main point is that safeguarding mills also involves keeping mills in operation. The Dutch Mill Society offers special membership for mill owners and organises a networking day every year for them at which it informs and advises them about managing their mills and working with the volunteers who keep the mill running.

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

Not fewer than 150 or more than 250 words

	The Cultural Heritage Agency and the Dutch Centre for Intangible Cultural Heritage will support the mill organisations as they develop the safeguarding measures proposed in this nomination file into a concrete action plan. They will also monitor this process. The Agency and the Centre will assist the mill organisations in organising 'inspiration days' focusing on specific topics, like promotion or education.

The Netherlands intends to work with other countries on developing an international network of mill organisations to promote international knowledge-sharing. The guilds are already in contact with German, British, Danish, Belgian and French mill societies, but so far there is no international structure. The Cultural Heritage Agency and the Dutch Centre for Intangible Cultural Heritage will survey the societies and foundations dedicated to maintaining mills and the miller's craft in other countries as well as the safeguarding measures undertaken there. The Agency and the Dutch Centre will collaborate with the guilds and the Dutch Mill Society on organising a multi-day international conference in 2020 with invitations being extended to mill societies worldwide that are involved in safeguarding mills and the associated intangible cultural heritage. Specific input from the Netherlands will concern how to work with volunteers to keep the miller’s craft alive and the relationship between intangible and tangible cultural heritage.

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

Not fewer than 150 or more than 250 words

	The primary drivers for safeguarding the miller’s craft are the millers and their organisations: the Guild of Volunteer Millers, the Guild of Frisian Millers, and (for professional millers) the Guild of Traditional Flourmill Millers. The Dutch Mill Society has the aim of keeping Dutch windmills and watermills running. All four of these organisations were involved in planning and implementing the proposed safeguarding measures. In fact they have played a leading role, as this nomination form makes clear. The four organisations also supported the nomination of the miller’s craft for the National Inventory of Intangible Cultural Heritage in the Netherlands and gave their free, prior and informed consent to this international nomination, setting up a special working group for that purpose made up of their representatives. These community associations therefore played an important role in devising and planning the safeguarding measures and also share responsibility for their implementation.

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

	Name of the body:

Dutch Centre for Intangible Cultural Heritage
Name and title of the contact person:

Albert van der Zeijden
Address:

Multatulilaan 12; 4103 NM Culemborg; The Netherlands
Telephone number:

00 31 30 2760244
E-mail address:

info@immaterieelerfgoed. nl
Other relevant information:

www.immaterieelerfgoed.nl

	4.
Community participation and consent in the nomination process

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

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

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

States Parties are encouraged to prepare nominations with the participation of a wide variety of all concerned parties, including where appropriate local and regional governments, communities, NGOs, research institutes, centres of expertise and others. States Parties are reminded that the communities, groups and, in some cases, individuals whose intangible cultural heritage is concerned are essential participants throughout the conception and elaboration of nominations, proposals and requests, as well as the planning and implementation of safeguarding measures, and are invited to devise creative measures to ensure that their widest possible participation is built in at every stage, as required by Article 15 of the Convention.

Not fewer than 300 or more than 500 words

	The millers and other parties concerned with the miller’s craft were involved in the nomination process from the very start. As soon as it became clear that the Dutch government intended to nominate the miller’s craft for inscription on UNESCO’s Representative List, the community associations were informed and asked to indicate their consent. The four mill organisations that had nominated the miller’s craft in 2013 for the National Intangible Cultural Heritage List of the Netherlands were involved in drafting the international nomination and gave their free, prior and informed consent. The four organisations are the three guilds (the community associations of millers) and the Dutch Mill Society, committed to safeguarding mills and the miller’s craft in the Netherlands. The Guild of Volunteer Millers, the Guild of Frisian Millers, the Guild of Traditional Flourmill Millers, and the Dutch Mill Society have all delegated members to the working group that prepared this international nomination. The guilds and the Dutch Mill Society were involved in selecting the photographs and compiling the film, and also suggested the key interviewees for the film. They provided feedback to their members, keeping them well informed about the process of nomination.

The Dutch Centre for Intangible Cultural Heritage oversaw the nomination. It carries out tasks arising from the UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage and supports heritage communities in safeguarding their cultural heritage. In addition, the Dutch Centre coordinates the National Inventory of Intangible Cultural Heritage in the Netherlands and serves as an expertise centre with regard to intangible cultural heritage. The Cultural Heritage Agency and the Dutch Ministry of Education, Culture and Science were also represented in the working group. The Cultural Heritage Agency is part of the Dutch Ministry of Education, Culture and Science and reports directly to the Minister. It implements the legislation and heritage policy developed in cooperation with the Ministry.

The working group consisted of ten persons, including three women.

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

The free, prior and informed consent to the nomination of the element from the community, group or, if applicable, individuals concerned may be demonstrated through written or recorded concurrence, or through other means, according to the legal regimens of the State Party and the infinite variety of communities and groups concerned. The Committee will welcome a broad range of demonstrations or attestations of community consent in preference to standard or uniform declarations. Evidence of free, prior and informed consent shall be provided in one of the working languages of the Committee (English or French), as well as the language of the community concerned if its members use languages other than English or French.

Attach to the nomination form information showing such consent and indicate below what documents you are providing, how they were obtained and what form they take. Indicate also the gender of the people providing their consent.
Not fewer than 150 or more than 250 words

	The organisations of millers were all directly involved in drawing up this UNESCO nomination and demonstrated their free, prior and informed consent through digital letters of consent. The first six letters are from representatives of the Guild of Volunteer Millers, the Guild of Frisian Millers, the Guild of Traditional Flourmill Millers and the Dutch Mill Society who participated in the working group that helped prepare this international nomination. The boards of these organisations informed their members about the nomination. That is clear from the remaining nine letters demonstrating the broader involvement of a variety of communities and groups that feel an affinity with the miller’s craft. The letters come from all around the country and concern millers working in mills of every type, both as volunteers and as professionals, and from persons involved in the miller’s craft in some other manner, including an apprentice miller, a number of instructor-millers and hostesses at mills. These letters of consent from communities were collected by the four above-mentioned organisations of millers. There are fifteen letters, five written by women.

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

Access to certain specific aspects of intangible cultural heritage or to information about it is sometimes restricted by customary practices enacted and conducted by the communities in order, for example, to maintain the secrecy of certain knowledge. If such practices exist, demonstrate that inscription of the element and implementation of the safeguarding measures would fully respect such customary practices governing access to specific aspects of such heritage (cf. Article 13 of the Convention). Describe any specific measures that might need to be taken to ensure such respect.

If no such practices exist, please provide a clear statement that there are no customary practices governing access to the element in at least 50 words

Not fewer than 50 or more than 250 words

	The training course for the miller’s craft is open to everyone, regardless of background or gender. There are therefore no customary practices that would restrict access to the craft. That is also true of visitors and those who buy the artisanal products, including many Turkish, Moroccan and Eritrean Dutch people who visit the mills because the artisanal products that they seek are often unavailable in regular shops. However, customary practices governing access also include strict safety rules that must be obeyed by everyone who visits or works in a mill. For example, long scarves or coats are prohibited in mills, and young children must be accompanied by an adult (a minimum of one adult for every five children. Some millers insist on one adult for every three children, depending on the children’s age). The mill cap is off limits as long as the mill is in operation. Access to the cap is barred. The rotating parts of the mill are set off by fencing or nets to keep visitors at a safe distance from the sails.

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

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

a.
Name of the entity

b.
Name and title of the contact person

c.
Address

d.
Telephone number

e.
E-mail

f.
Other relevant information

	1. Gilde van Vrijwillige Molenaars

Bas de Deugd

Dirk Karsstraat 47

NL-4143 AX Leerdam

+31 6-42517806

bwonderwijs@gmail.com

+31 6-42517806 - http://www.vrijwilligemolenaars.nl/
2. Gild Fryske Mounders

Frits Bloem / Albert Wester

H.W. Van Glinstrastraat 35

NL-9251 CL Burgum

+31 511-464654 and +31 519-332758

fbloem@gmail.com and alb.wester@gmail.com - http://molenaarworden.nl/
3. Ambachtelijk Korenmolenaars Gilde

Maarten Dolman

Walkade 73

NL-3401 DR IJsselstein

+31 30-6888881

meel@windotter.nl - http://molenaarsgilde.nl/
4. Vereniging De Hollandsche Molen

Ingeborg Pouwels

Zeeburgerdijk 139

NL-1095 AA Amsterdam

+31 20-6238703

i.pouwels@molens.nl - http://molens.nl/

	5.
Inclusion of the element in an inventory

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

a. Indicate below:

· when the element has been included in the inventory, which should be prior to the submission of the nomination to the Secretariat (31 March),
· its reference,

· the inventory in which the element has been included,

· the office, agency, organization or body responsible for maintaining that inventory,

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

· how the inventory is regularly updated (Article 12 of the Convention).

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

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

Not fewer than 150 or more than 250 words

	The Miller’s Craft was inscribed on the National Inventory of the Intangible Cultural Heritage in the Netherlands on 4 June 2013. The Dutch Centre for Intangible Cultural Heritage coordinates this National Inventory, which was established in 2012 in compliance with the Convention’s obligation to identify and define intangible cultural heritage elements within the national borders in cooperation with local communities. Communities and/or community associations may nominate elements for the National Inventory. The communities must always submit a safeguarding plan with their nomination. The miller’s craft was nominated by the Guild of Volunteer Millers, the Dutch Mill Society, the Frisian Guild of Millers, and the Guild of Traditional Flourmill Millers. These four organisations have also given their free, prior and informed consent to this international nomination.

The National Inventory is updated regularly in two respects. Since 2012, approximately 100 elements of intangible cultural heritage have been inscribed on the Inventory. It is an open inventory to which elements are still being added. A system was developed in 2015 whereby all the elements on the National Inventory are evaluated every three years based on the following three criteria: Does this element still represent a living tradition? What is being done to safeguard this intangible heritage element? Do the safeguarding plans need to be updated? The elements inscribed between 2013 and 2015 will be evaluated in 2016.

	6.
Documentation

	6.a.
Appended documentation (mandatory)

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

	 FORMCHECKBOX

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

 FORMCHECKBOX

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

 FORMCHECKBOX

10 recent photographs in high definition

 FORMCHECKBOX

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

 FORMCHECKBOX

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

 FORMCHECKBOX

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

	6.b.
Principal published references (optional)

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

Not to exceed one standard page.

	

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

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

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

	Name:

Jet Bussemaker Ph.D
Title:
Minister for Education, Culture and Science
Date:
25 February 2016
Signature:
<signed>

RL 2017 – No. 01265 – page 1
Form ICH-02-2015-EN – revised on 31/01/2014 – page 8
RL 2017 – No. 01265 – page 2

[image: image1.png]