3 GA[image: image1.jpg]Il

Organisation Patrimoine
des Nations Unies - culturel
pour I'éducation, immatériel
la science et la culture

A. 3 GA

ITH/[image: image2.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

10/3.GA/CONF.201/INF.4.2

Paris, 11 June 2010
Original: English

ITH/10/3.GA/CONF.201/INF.4.2 – page 2
ITH/10/3.GA/CONF.201/INF.4.2 – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE
GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Third session

UNESCO Headquarters, Room II

22 to 24 June 2010
REPORT OF THE SECRETARIAT ON ITS ACTIVITIES FROM JUNE 2008 TO JUNE 2010

	Summary
This document contains an overview of the activities undertaken by the Section of Intangible Cultural Heritage and the results achieved in implementing the decisions and strategic objectives of the Intergovernmental Committee since the 2nd session of the General Assembly (Paris, June 2008), in particular those not otherwise covered in the working and information documents prepared for this session. Further details about the Section of Intangible Cultural Heritage activities are available from the Secretariat.

1. The UNESCO Section of Intangible Cultural Heritage serves as the Secretariat of the Convention for the Safeguarding of the Intangible Cultural Heritage to assist its statutory bodies in their tasks. The Secretariat supports these bodies in their governance of the Convention, treats nominations submitted by States Parties for inscription on the three lists established by the Convention and requests for international assistance, and executes the projects to which the Committee grants international assistance. The Section is also responsible, particularly under UNESCO’s regular programme and complementary additional programme (financed by extrabudgetary contributions), for strengthening national capacities in Member States for safeguarding intangible heritage, supporting them in their safeguarding activities, providing information about intangible cultural heritage and raising awareness about its importance, in accordance with the expected results for MLA 2 as laid out in the C/5.
2. In order to provide the Secretariat of the Convention, and in accordance with the provisions of the Operational Directives that were approved by the General Assembly at its 2nd session in June 2008, most of the human resources and regular budget of MLA 2 for 2008-2009 (34 C/5) at Headquarters was dedicated to organizing statutory meetings, processing nominations and assistance requests, and translating documents. Indeed, in order to address these requirements, much of the budget of the Section originally allocated to strengthening capacities of Member States, enhancing coordination among the 2003 and 1972 Conventions, or specifically dedicated to Gender and Africa was of necessity re-programmed to bolster the work of the Secretariat of the Convention. Nevertheless, through the concentrated efforts of Field Offices, a number of activities aimed at effectively safeguarding intangible cultural heritage were successfully implemented (decentralized budget of MLA 2), albeit sometimes without the full coordination and support from the Section.
3. For 2010-2011 (35 C/5), 33 % of the budget of MLA 2 is allocated to the Section for providing the Secretariat of the Convention, 61 % is allocated to strengthening the capacities of Member States for effective safeguarding of intangible cultural heritage and 6% to building awareness of the importance of intangible cultural heritage among decision-makers and the general public. While 80 % of the regular budget allocated to strengthening the capacities of Member States for effective safeguarding of intangible cultural heritage has been decentralized to Field Offices, the remaining 20 % is being used by the Section of Intangible Cultural Heritage for coordinating the overall capacity-building strategy and developing training materials necessary to support it: workshop outlines, curriculum materials, lesson plans, presentations, handouts and other informational resources to be adapted to the specific training requirements of each Member State.
4. This capacity-building effort has several priorities: first to provide technical support for the ratification process to States not yet party to the Convention. It also seeks to enhance the safeguarding capacities of States Parties, particularly developing countries, so that they can benefit more effectively from the international cooperation mechanisms of the Convention for the Safeguarding of the Intangible Cultural Heritage and present requests for International Assistance under the Convention.
A. Assistance to the governing bodies of the Convention

5. The main tasks of the Secretariat with respect to the governing bodies of the Convention were:

a) Organizing the statutory meetings of the General Assembly of the States Parties to the Convention, the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage and its working groups, the Subsidiary Body for the examination of nominations to the Representative List, the Bureau of the Intergovernmental Committee and the examiners of nominations to the Urgent Safeguarding List 2009 and of International Assistance requests greater than US$25,000;

b) Implementing decisions of the Committee and resolutions of the General Assembly and reporting to them on their execution;
c) Processing nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and to the Representative List of the Intangible Cultural Heritage of Humanity and proposals of programmes, projects and activities for the safeguarding of the intangible cultural heritage best reflecting the principles and objectives of the Convention and requests for preparatory and international assistance;

d) Examining accreditation requests from non-governmental organizations and preparing recommendations to the Committee.
6. Since the second session of the General Assembly in June 2008, the Secretariat has organized seventeen meetings of the governing bodies of the Convention. These seventeen meetings included the third session of the General Assembly, two meetings of the Committee (Istanbul and Abu Dhabi), five meetings of the Bureau of the Intergovernmental Committee at UNESCO Headquarters and one e-consultation on the Report of the Committee on its activities (in addition to Bureau meetings during the Committee meetings to prepare its daily work), seven meetings of the Subsidiary Body to examine nominations to the Representative List between November 2008 and May 2010, and one meeting of a working group responsible for the initial examination of proposals for programmes, projects and activities for the safeguarding of intangible cultural heritage.
7. At the request of the Committee, the Secretariat also provided assistance to the intergovernmental working group established by the Committee during its fourth session
 and open to all States Parties to discuss possible amendments to the Operational Directives adopted by the General Assembly in June 2008, in the light of experience acquired during the first cycle of the implementation of the Convention. Within this framework, the Secretariat organized four additional meetings: one preparatory expert meeting, two meetings of the intergovernmental working group and a meeting of the restricted working group.
8. The Secretariat further provided assistance to 62 experts in intangible cultural heritage to attend the meetings of the Committee (including meetings of the Subsidiary Body, Bureau and working group). In compliance with the guidelines for the use of the resources of the Fund, the Secretariat made the necessary travel arrangements (purchasing air tickets and providing subsistence allowance) in order to ensure the participation of 21 experts in intangible cultural heritage representing developing countries that are Committee members and 24 experts representing developing countries that are States Parties non members of the Committee in the third and fourth sessions of the Committee. In addition, the Secretariat also made travel arrangements for the participation of 20 examiners in the fourth session of the Intergovernmental Committee. The Secretariat further arranged the travel and subsistence of 11 experts in intangible cultural heritage for the expert meeting on the amendments to the Operational Directives for the implementation of the Convention.

9. Since the second session of the General Assembly in June 2008 and in the framework of the above-mentioned meetings, the Secretariat has prepared some 130 documents (some 100 working documents and some 30 information documents and others) which totalled more than 5,800 standard pages
. Of these, more than 3,900 pages were prepared in English and French, 1,700 pages in bilingual English-French versions, and 130 pages in the six languages (English, French, Arabic, Chinese, Russian, Spanish).
10. Following the incorporation of 90 elements proclaimed Masterpieces of the Oral and Intangible Heritage of Humanity in the Representative List at the third session of the Intergovernmental Committee in Istanbul (November 2008), the Secretariat informed the fourteen States not yet party to the Convention that had an element proclaimed that they would enjoy, with respect to those elements, full legal rights established by the Convention and were invited to express their full consent to the obligations deriving from the Convention by notifying the Director-General of UNESCO in written form.
11. Since the second session of the General Assembly in June 2008, the Secretariat has registered 503 files and processed 410 of them, taking all the mechanisms of the Convention together (Urgent Safeguarding List, Representative List, register of good practices, preparatory and international assistance, accreditation of NGOs). In addition, the Secretariat has translated about 3,000 pages of nomination files and proposals of safeguarding projects, programmes and activities into the two working languages of the Committee:
a) The Secretariat received and treated 15 nomination files for the Urgent Safeguarding List for the 2009 cycle (of which two remained incomplete and one was postponed by the submitting State Party to the 2010 cycle) and five nomination files for the 2010 cycle. For the examination of 17 of these nominations to the Urgent Safeguarding List, the Secretariat established 36 contracts with 34 examiners (two examiners examined the same nomination twice for the 2009 and 2010 cycles). The Intergovernmental Committee inscribed 12 elements of intangible cultural heritage on the Urgent Safeguarding List in 2009.

b) The Secretariat treated 111 nominations on the Representative List for the 2009 cycle, of which the Intergovernmental Committee inscribed 76 elements. For the 2010 cycle, in accordance with Decision 4.COM 19 (paragraph 8), the Secretariat treated with priority the nominations for the Representative List submitted by States Parties that did not have elements inscribed on said List, had few elements inscribed on it or presented multinational nominations. In conformity with this decision, the Secretariat registered the 147 nominations received for the 2010 cycle and treated 54 among them. The Secretariat also ascertained the completeness of 12 additional nomination files from those States Parties that had to identify a limited number of nominations to be examined with priority during the 2010 cycle, in order to give them the possibility to replace one of the files previously identified for priority processing.
c) The Secretariat treated five proposals of programmes, projects and activities which best reflect the principles and objectives of the Convention for the 2009 cycle and 15 for the 2010 cycle. The Committee selected three programmes, projects and activities that it considered to best reflect the principles and objectives of the Convention.
d) The Secretariat treated 21 requests for preparatory assistance for the elaboration of nominations for inscription on the Urgent Safeguarding List and proposals of programmes, projects and activities during the two cycles. The Committee granted 15 of those requests.
e) The Secretariat treated 10 requests for international assistance. In conformity with the instructions of the Bureau, the Secretariat provided draft recommendations for the five requests up to US$25,000 and identified examiners with relevant competence to examine each of the five requests greater than US$25,000 from which the Bureau selected two examiners for each. For the latter, the Secretariat established eight contracts with eight examiners (two examiners having been appointed for two requests respectively). The Committee granted five international assistances up to US$25,000 and three international assistances greater than US$25,000.
f) For the examination of nominations to the Urgent Safeguarding List and requests for international assistance, the Secretariat presented a total of 96 potential examiners to the Bureau or the Committee, informed each potential examiner of the nature of the task, the subject of the nomination or assistance request and submitting State, the time schedule and the terms of reference for their examination. The Secretariat confirmed whether they were available in principle to carry out the required work, if the appointing body should decide to appoint them, and verified that they had no conflict of interest or other reason for disqualification (e.g. being a national of the submitting State). The Secretariat provided the appointing body with the name and brief identifying information on each of the four candidate examiners associated with a particular nomination file together with a general statistical overview of the candidate examiners proposed. Following selection by the Bureau or the Committee, the Secretariat established 46 contracts for examiners’ services, for a total amount of US$68,000.
g) The Secretariat received accreditation requests from non-governmental organizations to provide consultative services to the Committee and prepared recommendations to the Committee in this regard. Since the second session of the General Assembly, the Secretariat examined a total of 189 NGO accreditation requests of which 98 have been recommended by the Committee for accreditation to the General Assembly.

12. The Secretariat maintained a constantly updated database of NGOs, research institutes, centres of expertise and other entities with competence in intangible cultural heritage (more than 700 NGOs or institutions registered), disseminated information about the Convention among NGOs in developing countries, and facilitated their requests for accreditation to the Committee to provide advisory services. The Secretariat also provided assistance to the Comittee to identify modalities and methods of facilitating the contribution of NGOs from developing countries.
13. The Secretariat managed the resources of the Intangible Cultural Heritage Fund in accordance with the guidelines for the use of the resources of the Fund approved by the General Assembly in June 2008. During the period from 1 January 2008 until 31 December 2009 the Committee expended US$495,157 (less than one third of the Fund) from a total allocation of US$1,828,610. (The financial report for the first semester of 2010 is not yet available.) In accordance with Decision 4.COM 12, the Secretariat also prepared a budget proposal for the General Assembly, structured in accordance with the Plan for the use of the resources of the Fund adopted by the Committee.
14. In accordance with Resolution 2.GA 5, the Secretariat provided assistance to the Committee for its preparation of:

a) additional draft operational directives for the implementation of the Convention concerning raising awareness about the importance of intangible cultural heritage, the use of the emblem of the Convention and seeking means to increase the resources of the Intangible Cultural Heritage Fund;
b) additional guidelines concerning the choice of examiners with relevant competence to examine nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and requests for international assistance greater than US$25,000, and common guidelines and formats for periodic reports by States Parties
.
15. The Secretariat was also very active in keeping up to date its Internet site www.unesco.org/culture/ich. Elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity, as well as programmes, projects and activities for safeguarding the intangible cultural heritage selected by the Committee, Operational Directives for the implementation of the Convention, written comments of States Parties, resolutions of the General Assembly and decisions of the Intergovernmental Committee, and reports of the different sessions of the statutory bodies are all available online. Working documents for each session are accessible to all States Parties as well as to accredited organizations, public or private bodies and persons invited to the session, in conformity with Article 42 of the Rules of Procedure.

16. For the examination of nominations to the Urgent Safeguarding List, the Secretariat established a password-protected, dedicated website for the examiners where the Secretariat made available each nomination including the required photos and video, as well as preliminary versions of the nomination and related correspondence. The Secretariat also added for their consultation the terms of reference for the examination and an extract of the Operational Directives concerning inscription on the Urgent Safeguarding List.

17. For the examination of nominations to the Representative List, the Secretariat also established a password-protected, dedicated website through which members of the Subsidiary Body could consult the nominations and supporting documentation. As requested by the Subsidiary Body, the Secretariat also made available on this website optional videos accompanying most of the nominations, in addition to the required photographs. Also available to the Subsidiary Body were the original nomination files and the Secretariat’s requests for additional information.
18. The the World Heritage Committee at its 33rd session requested to the World Heritage Centre to prepare a document on the 1972 Convention Concerning the Protection of the World Cultural and Natural Heritage and its cooperation and exchange with other conventions and programmes in the field of cultural heritage for discussion at the 34th session in 2010. The Secretariat of the 2003 Convention participated actively in the drafting of this document.

B. Capacity-building efforts for accession of Member States to the 2003 Convention and effective safeguarding of the intangible cultural heritage, particularly through the implementation of the Convention

19. Following deposit of its instrument of ratification by Malawi on 16 March 2010, the total number of States Parties to the Convention will have increased from 93 at the time of the second session of the General Assembly to 123 at the time of the third session. Other States have ratified the Convention but not yet deposited their instruments of ratification, and will become States Parties in short order.
20. The Intangible Cultural Heritage Section assisted Field Offices in Southern Africa and the Pacific to organize several national consultation workshops involving a wide range of stakeholders in the implementation of the Convention, thus raising awareness about the importance of the Convention and mobilizing support for its ratification.

21. The Secretariat contributed to strengthening safeguarding capacities in Member States, in particular in Africa, through:

a) developing and implementing 45 safeguarding plans financed by extrabudgetary contributions, mainly from the Government of Japan;

b) organizing training workshops with the participation of governmental and non-governmental stakeholders. Governmental representatives from 45 African States were trained on the functioning of the Convention, as were governmental representatives from 17 Pacific States and from four Arab States. These activities were mainly financed by the regular programme, except for the Arab States that benefitted from funding of the European Union;
c) implementing 15 activities in which representatives from more than 20 Member States benefitted from training and assistance for inventorying their intangible heritage and exchanging experiences. Such activities were mainly financed by extrabudgetary contributions, in particular from the Government of Flanders.
Although these activities were implemented mainly by Field Offices, the Intangible Cultural Heritage Section was instrumental in mobilizing extra-budgetary resources, elaborating project documents submitted to donors, regular backstopping of their implementation, evaluating results and reporting.

22. The Intangible Cultural Heritage Section coordinated research on two of the programmes, projects and activities that the Committe selected in 2009 and disseminated information about the measures and methodologies used and experiences gained.
23. The Intangible Cultural Heritage Section coordinated and monitored, in close cooperation with the Field Offices concerned, the implementation of five international assistance requests granted by the Committee.
24. With a view to ensuring that two years from now developing countries in all regions of the world are fully taking advantage of the mechanisms of the Convention, particularly international assistance opportunities, the Secretariat is developing a capacity-buiding strategy based on training activities. To this end, the Secretariat is developing:
a) modular information resources, adaptable to specific needs provided in English and French and easily translatable to meet local requirements, in areas such as the ratification of the Convention, its implementation at the national level, drawing up inventories, preparing nominations for the lists and mechanisms of the Convention, including international assistance requests, as well as the role of civil society in the implementation of the Convention;
b) a global network of experts who would be well trained and who would be available to Member States to conduct such workshops.
25. In UNESCO’s overall strategy for strengthening national capacities for safeguarding ICH, the growing network of category 2 centres will play an ever more important role. At its 35th session, the General Conference of UNESCO approved the establishment of five such centres, to join the existing Centro Regional para la Salvaguardia del Patrimonio Cultural Inmaterial de América Latina (CRESPIAL) in Peru. The five new centres will include the International Information and Networking Centre for Intangible Cultural Heritage in the Asia and the Pacific region, in the Republic of Korea; the International Training Centre for Intangible Cultural Heritage in the Asia and the Pacific Region, in China; the International Research Centre for Intangible Cultural Heritage in the Asia and the Pacific Region, in Japan; the Regional Research Centre for the Safeguarding of Intangible Cultural Heritage in West and Central Asia, in the Islamic Republic of Iran; and the Regional Centre for the Safeguarding of Intangible Cultural Heritage in South-Eastern Europe, in Bulgaria. In support of the decision-making processes of the Executive Board and General Conference, the Secretariat carried out a feasibility study for each proposed centre, and negotiated with the respective national authorities the contributions that each would make to the Organization’s programmes. As the States concerned continue to take the necessary measures over the coming months to establish category 2 centres, the Intangible Cultural Heritage Section will encourage their cooperation amongst themselves and with UNESCO’s Member States to strengthen national, subregional and regional capacities.
C. Enhancing information about intangible cultural heritage, raising awareness about its importance and ensuring better visibility of the Convention for the Safeguarding of the Intangible Cultural Heritage

26. As requested by the General Assembly (Resolution 2.GA 9bis), the Secretariat asked the World Intellectual Property Organization to communicate the emblem of the Convention to the countries of the Union for the Protection of Industrial Property in order to ensure the emblem’s protection under Article 6ter of the Paris Convention for the Protection of Industrial Property. The emblem now enjoys the full protection of the Paris Convention.
27. Following a recurrent request by Member States to be provided with easily accessible informational material addressed to different publics to support safeguarding and awareness-raising efforts, the Secretariat published a kit on intangible cultural heritage in English and French. The kit was conceived and produced with the financial support of the Government of Norway. A Spanish version, funded by the Government of Spain, and an Arabic version, funded by the regular programme, will both be available by June 2010. The Section distributed the kit to National Commissions, Permanent Delegations and relevant Ministries and NGOs as well as to all Field Offices. The kit was conceived as an evolving tool, locally reprintable. The Section assisted the production of several linguistic versions by Field Offices and national partners as well as the development of additional brochures about intangible cultural heritage in specific regions of the world.
28. On the occasion of the fourth ordinary session of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage held in Abu Dhabi (United Arab Emirates) from 28 September to 2 October 2009, the Secretariat published the book Capturing the Intangible: Perspectives on the Living Heritage which illustrates selected intangible heritage elements from the Representative List of the Intangible Cultural Heritage of Humanity.

29. In accordance with the Operational Directives that were adopted by the General Assembly in June 2008, the Secretariat published a printed version of the 2008 Representative List in English and French, the 2009 Representative List in English, French and Spanish, and the 2009 Urgent Safeguarding List and 2009 Register of best practices in English and French.
30. The Section facilitated the collection and exchange of information on intangible heritage among all UNESCO Member States as well as among communities and groups, civil society, non-governmental organizations, centres of expertise, research institutes and other entities with expertise or interest in the field of intangible cultural heritage. For carrying out this task, the Section currently maintains, edits and updates an information management system whose public face is a website (www.unesco.org/culture/ich) in English, French, Spanish and soon in Arabic, mainly with the support of the Government of Spain and European Union (for the Arabic site). The website is a major source of information on safeguarding intangible heritage at the international level.
31. The Secretariat also launched a space on the exchange network Facebook, which aims at facilitating dialogue and cooperation among NGOs.
32. The Section replied to requests for photo and audio-visual materials by various entities (e.g., national commissions, NGOs, media) and for articles on intangible cultural heritage and the Convention.
33. The Secretariat participated in 13 seminars, international conferences, regional and national training workshops on safeguarding intangible cultural heritage and cultural events in order to provide information about the 2003 Convention and raise awareness about the importance of intangible cultural heritage.

34. The Secretariat facilitated a photographic exhibition alongside with the fourth ordinary session of the Intergovernmental Committee in Abu Dhabi and coordinated a photographic exhibition at UNESCO Headquarters depicting individual bearers of intangible cultural heritage in Flanders and the United States of America.
35. Acknowledging the important role that museums can play in collecting, documenting, archiving and conserving data on intangible cultural heritage, as well as in providing information and raising awareness about its importance, the Secretariat concluded a partnership with the Musée du Quai Branly (France) that will make available to the general public and the scientific community, for consultation purposes within the Museum, a selection of nomination files (texts, photographs, films) inscribed by the Committee on the Urgent Safeguarding List and the Representative List and of proposals of programmes, projects and activities selected by the Committee as best reflecting the principles and the objectives of the Convention.
� 	Decision 4.COM 19

� 	UNESCO standard pages have 320 words.

�. 	Decision � HYPERLINK "http://www.unesco.org/culture/ich/en/4COM/" ��4.COM� 20 and Document ITH/09/4.COM/CONF.209/20

