	[image: image1.png]y @
unhesco

Intangible Cultural Heritage

	Urgent Safeguarding List
ICH-01 – Instructions

List of Intangible Cultural Heritage
in Need of Urgent Safeguarding
Instructions for completing
Form ICH-01, ICH-01 (Extension) ICH-01 (Reduction)
and ICH-01 RL to USL

Form and deadline of submission
States Parties shall submit a nomination file by completing the relevant ICH-01 form available on the website of the Convention (https://ich.unesco.org/en/forms) for the cycle for which the nomination is submitted.

· The deadline for submitting nominations to the Urgent Safeguarding List, including extension and reduction, is 31 March 2026 for examination by the twenty-second session of the Committee in November/December 2027.
· The deadline for submitting nominations to the Urgent Safeguarding List, including extension and reduction, is 31 March 2027 for examination by the twenty-third session of the Committee in November/December 2028.

· The deadline for submitting a transfer request from the Representative List to the Urgent Safeguarding List is 31 January 2026 for examination by the twenty-first session of the Committee in November/December 2026.

· The deadline for submitting a transfer request from the Representative List to the Urgent Safeguarding List is 31 January 2027 for examination by the twenty-second session of the Committee in November/December 2027.

Nomination dossiers shall be received by 17h00 GMT, or, if the date falls on a weekend by 17h00 GMT the following working day.
Inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding does not by itself imply the granting of financial assistance from the Intangible Cultural Heritage Fund. States that wish to request such assistance simultaneously with a nomination to the Urgent Safeguarding List should complete Form ICH‑04 and submit the two forms together.

Address for submission

The original signed copy of the file shall be sent to the following address:

Living Heritage Entity

Culture Sector
UNESCO
7, place de Fontenoy
75352 Paris 07 SP, France
Tel: +33 (0) 1 45 68 11 12

The completed nomination form shall also be transmitted in electronic format (.rtf or .doc format), on, in order of preference, USB key, external hard drive, Blu-ray or DVD or via email to: ich-nominations@unesco.org.

Large materials such as the photographs and video, may be sent grouped (.zip files) using a file transfer system (http://www.unesco.org/tools/filedepot or https://wetransfer.com).

Style for preparing the form

· The nomination files shall be prepared in English or French, the working languages of the Intergovernmental Committee.

· A response must be provided in each and every section, unless otherwise stated, and the minimum and maximum word counts must be respected.
· Multinational nominations are accorded additional flexibility for word counts (the limits are increased by 50 per cent for a binational nomination, 100 per cent for a nomination of three countries, and 50 per cent for each additional country; except in the case of the section concerning inventories, where the limits apply to each participating country).
· Nomination files shall be prepared using Arial size 11 font; special characters, if needed, must employ a standard Unicode font.

· The original signed copy of the nomination shall be presented on A4 or letter-sized paper. It shall be provided in a loose-leaf and one-sided format (not in a bound volume).

· Each nomination should constitute a unique and original document. The use of previously published material should be presented with proper attribution.

Notes
Nominations, including their supporting documentation, are evaluated and examined solely with a view to assessing their conformity with the objective criteria set out in the Operational Directives. Inscription on the Lists of the Convention does not imply origin, exclusive ownership or intellectual property of intangible cultural heritage.

States Parties are reminded that mutual respect among communities, groups and individuals is a fundamental principle of the 2003 Convention and are requested to take particular care in their nominations to avoid characterizing the practices and actions within other States or including expressions that might inadvertently diminish such respect or impede dialogue that respects cultural diversity.

The sole responsibility for the content of each nomination file lies with the submitting States Parties concerned. The designations employed in the texts and documents presented by the submitting States Parties do not imply the expression of any opinion whatsoever on the part of the Committee nor UNESCO concerning a) the legal status of any country, territory, city or area, b) the legal status of its authorities, c) the delimitation of its frontiers or boundaries, or d) references to specific historical events.

A. State Party or States Parties

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

B. Name of the element

Name of the element in the languages and scripts of the community(ies) concerned

Indicate the official name of the element in the vernacular language corresponding to the official name in English.
Name of the element in English

Indicate the official name of the element that will appear in published material.

For extension and reduction requests, indicate the name of the element in English as currently inscribed and the name change, if applicable.

C. Name of the communities, groups and individuals concerned

Identify clearly one or several communities, groups or, if applicable, individuals concerned with the nominated element, its extension or reduction.
1. General information about the element

This section should briefly address all the significant features of the element as it exists at present, bearing in mind the role of States Parties to ensure the safeguarding of intangible cultural heritage on its territory. Overly technical descriptions should be avoided. Nomination files need not address in detail the history of the element, or its origin or antiquity.

For an extension or a reduction request, please indicate the addition/reduction to be made to the original description of the element, including roles of bearers and practitioners.

For a request of transfer from the Representative List to the Urgent Safeguarding List, provide a description of the element updating the information provided in the original nomination. Please justify the need for urgent safeguarding, including information on its current level of viability with reference to the threats to its transmission and enactment.

2. Need for urgent safeguarding

Describe the current level of viability of the element, particularly the frequency and extent of its practice, the strength of its traditional modes of transmission, the demographics of its practitioners and audiences and its sustainability. Identify and describe the threats to the element’s continued transmission and enactment and describe the severity and immediacy of those threats. The threats described here should be specific to the element concerned, not generic factors that would be applicable to any element of intangible heritage.

The Committee will welcome a broad range of demonstrations or attestations that convey the communities’ voice in support of the statements made. Such demonstrations shall be provided in one of the working languages of the Committee (English or French), as well as in the language of the community concerned if its members use languages other than English or French. In the case of audiovisual materials, please refer to the annex for technical specifications.

3. Safeguarding plan

This section should include sufficient information to permit the Evaluation Body and the Committee to assess the ‘feasibility and sufficiency of the safeguarding plan’. It should identify and describe a feasible and sufficient safeguarding plan that, within a timeframe of approximately four years, would respond to the need for urgent safeguarding and substantially enhance the viability of the element, if implemented. It is important that the safeguarding plan contain concrete measures and activities that adequately respond to the identified threats to the element. The safeguarding measures should be described in terms of the concrete engagements of the States Parties and communities and not only in terms of possibilities and potentialities.

· 3.1: identify what medium-term effects would be achieved by the implementation of the safeguarding plan and what kind of positive impacts and concrete accomplishments would be seen after implementing the proposed safeguarding plan.

· 3.2: identify the key activities to be carried out in order to achieve the expected results identified in the above section. Activities need to be described in a logical sequence, explained in a detailed and narrative manner and their feasibility demonstrated. The information included in this section should be consistent with that provided below concerning the timetable and budget.

· 3.3: provide a timetable for the proposed activities.

· 3.4: provide a detailed budget for the implementation of the activities proposed (if possible, in US dollars), identifying any available resources (e.g. governmental sources, in-kind community inputs).

· 3.5: describe the mechanisms for the full participation of communities, groups or, if appropriate, individuals in the proposed safeguarding plan. How is the viability of the element being ensured by them? What past and current initiatives have they taken in this regard?

· 3.6: describe how the State(s) Party(ies) concerned is(are) committed to supporting the safeguarding plan by creating favourable conditions for its implementation.

· 3.7: provide the contact details of the competent body(ies), and if applicable, the name and title of the contact person(s), responsible for the local management and safeguarding of the element and describe the human resources available for implementing the safeguarding plan.
· 3.8: There are two main types of International Assistance. Financial assistance means that a financial transaction through a contract will take place from UNESCO to the implementing agency, while the ‘service’ modality does not necessarily foresee such transactions to the requesting States that will receive assistance from UNESCO. If you are requesting International Assistance, please also submit Form ICH-04.
4. Community participation in the nomination process and consent
States Parties are encouraged to prepare nominations with the participation of a wide variety of other parties concerned, including, where appropriate, local and regional governments, communities, NGOs, research institutes, centres of expertise and others in the sense of Article 15 of the Convention.

The Committee will welcome a broad range of demonstrations or attestations of community consent – written, audio-visual or any other way – in preference to standard or uniform declarations. Evidence of free, prior and informed consent shall be provided in the language of the communities concerned if its members use languages other than English or French, as well as in one of the working languages of the Committee (English or French). In the case of written materials, documents should be submitted as a single file, containing the demonstrations of consent in the original language and translated into English or French. In the case of audiovisual materials (‘consent materials’), please refer to the annex of the present document for technical specifications.
· For an extension request, please provide, in addition to the consent of newly joining communities, the consent from representatives of the communities from the original nomination, which must agree with the proposed extension and express their will to participate in ongoing, newly proposed or updated safeguarding measures with the newly joining communities and authorities.

· For a reduction request, please provide the consent from the communities to be removed from the original nomination, and attach the list of community organizations or representatives, non-governmental organizations or other bodies concerned that should be removed from those included in the original nomination after the reduction.

Indicate the name of one contact person for the communities in the form, and in a separate annex other contact information for main community organizations or representatives, non-governmental organizations or other bodies concerned with the element. Their details will be published on the website of the Convention as part of the nomination. Only tick the corresponding box under Section 4.1 if a separate annex has been submitted.
5. Inventory

The inclusion of the nominated element in an inventory should not in any way imply that the inventory(ies) should have been completed prior to the nomination. Rather, the submitting State(s) Party(ies) may be in the process of completing or updating one or more inventories, but have already duly included the nominated element in an inventory-in-progress.
· If information concerning the updating and periodicity of the inventory(ies) is not included in the periodic report, explain how often the inventory(ies) is(are) regularly updated (periodicity). The updating process is understood not only as adding new elements but also as revising existing information on the evolving nature of the elements already included therein (Article 12.1 of the Convention).
Documentary evidence shall be provided in an annex demonstrating that the nominated element is included in one or more inventories 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 at least include the name of the element, its description, the name(s) of the communities, groups or, if applicable, individuals concerned, their geographic location and the range of the element.

· If the inventory is available online, provide hyperlinks (URLs) to pages dedicated to the nominated element. Attach print-outs of relevant sections of the content of these links.
· If the inventory is not available online, attach copies of texts concerning the element included in the inventory.
Correspondence and signature

The nomination shall be signed by an official empowered to do so on behalf of the State Party. A multinational nomination shall be signed by one official for each of the participating States Parties.

For an extension request, letters of support signed by one official for each of the participating States Parties can be submitted, instead of signing the Form ICH-01 (Extension), to demonstrate the endorsement of the States involved in the original nomination.

Annex: Audiovisual documentation
The nomination file should contain:

· Nominations: exactly ten recent photographs for national nominations (for multinational nominations from four or more countries, up to three photographs can be provided per country), and a video lasting between five and ten minutes (for multinational nominations from four or more countries, the video can last up to fifteen minutes), with an English or French soundtrack and/or subtitles.

· Extensions: up to three recent photographs for a national extension and up to two recent photographs per new submitting State for a multinational extension. If relevant, a new video lasting between five and ten minutes may be submitted to take into account the additions to be made to the element.

· Reductions: indications of the photographs originally submitted that shall be removed after the reduction of the element, as well as indications of whether and in which way the video originally submitted shall be edited by the Secretariat after the reduction of the element.

· Transfers: up to three recent photographs showing the current state of the element. If relevant, a new video lasting between five and ten minutes may be submitted to take into account the changes in the viability of the element.

In addition, audiovisual materials may be submitted in:

· Section 1 (Form ICH-01 RL to USL) or Section 2 (Form ICH-01, Form ICH-01 (Extension)) to convey the communities’ voice in support to the statements made concerning the need for urgent safeguarding. Audiovisual materials should last no more than ten minutes and should clearly indicate the names of the persons providing a statement.
· Section 3 (Form ICH-01 RL to USL) or Section 4 (Form ICH-01, Form ICH-01 (Extension), Form ICH-01 (Reduction)) to demonstrate community consent. Audiovisual materials should last no more than ten minutes and should clearly indicate the names of the persons providing consent.
All audiovisual materials submitted as part of the file shall follow the specifications described below.

Technical specifications of photographs

Photographs should be submitted as digital files, in .tiff, .raw, .jpeg or .pdf format, preferably on a USB key or electronically. The sharpness and resolution of photographs should be suitable for publication, with horizontal or vertical dimensions of at least 1800 pixels. Photographs should not be scanned if the original digital format is available.

An informative caption should be provided for each photograph, within the grant of rights. Photographs should not include embedded texts or dates, nor should they include a collage.

Technical specifications of the videos
States Parties are encouraged to submit videos allowing communities, groups and individuals to express themselves in the language(s) of their choice. Videos must be accompanied by subtitles in English or French, which should be submitted as a separate file (not embedded in the image) in .srt, .sub, .smi or .rt format.
Videos should be at least 720 pixels wide, and sharp enough for a full computer screen display. Electronic file submissions are preferred but it is also possible to submit a physical copy on, in order of preference, USB key, external hard drive, Blu-ray or DVD.
Grants of rights including registry of items (Form ICH-07-photo and Form ICH-07-video)

All videos and the photographs must be accompanied by a non-exclusive grant of rights document, granting worldwide rights to UNESCO to use the materials. Only the photographs and video covered by the original signed grants of rights (Form ICH-07-photo and Form ICH-07-video) will be considered. Original grants of rights in English or French must be submitted in electronic format (.rtf or .doc format) on, in order of preference, USB key, external hard drive, Blu-ray or DVD or via email to: ich-nominations@unesco.org.
If the submitting State is the owner of the rights, the signature should be that of an authorized official. In other cases, the photographer or videographer might retain ownership of the rights, and it is the responsibility of the State to secure his or her signature. If a State submits materials from different rights-owners, a separate grant of rights should be prepared for each set of materials.

Each photograph should be uniquely identified by the identifier (typically the name of the file) and a brief informative caption of no more than forty words, suitable for publication. The video recording should be uniquely identified by its identifier, title and language. For photographs and videos, their date of creation, the name of the creator, and a full credit notice is also required. The credit notice should take the following form: ‘[name of rights owner], [year]’.
Checklist of required technical conditions
for a nomination to be considered complete
	Nomination form
	Condition satisfied?

	1
	Was the nomination prepared by completing the relevant form available at: https://ich.unesco.org/en/forms?
	

	2
	Is the nomination submitted in English or French?
	

	3
	Is the completed nomination form also transmitted in electronic format (.rtf or .doc format), on, in order of preference, USB key, external hard drive, Blu-ray or DVD or via email to: ich-nominations@unesco.org?
	

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

	5
	Are all sections of the nomination form filled in, respecting the word counts indicated in each section?
	

	Supporting evidence
	Condition satisfied?

	6
	Does the nomination include evidence of the free, prior and informed consent of the communities, groups or, if applicable, individuals concerned?
	

	7
	Does the nomination include evidence of the element’s inclusion in an inventory?
	

	Audiovisual documentation
	Condition satisfied?

	8
	Are ten recent photographs in high resolution (or more in the case of multinational nominations involving four or more countries) included with ICH-01 Form respecting the instructions provided?

Are additional recent photographs in high resolution included with ICH-01 (Extension) Form?
	

	9
	Does the nomination include a video lasting from five to ten minutes, subtitled in one of the languages of the Committee (English or French) if the language utilized is other than English or French, in line with the instructions provided?
	

	10
	(Optional) Does the nomination include materials (written, audio-visual or any other way) that convey the communities’ voice in support of the statements made regarding the need for urgent safeguarding?
	

	11
	Are the original signed grants of rights (Form ICH-07-photo for photographs, Form ICH-07-video for videos) included in the nomination, covering all the audiovisual documentation?
	

ICH-01-2027-Instructions-EN – revised on 09/04/2025 – page 1
ICH-01-2015-Instructions-EN - revised on 27/01/2014 – page 6
ICH-01-2027-Instructions-EN – revised on 09/04/2025 – page 4

