
	
	Intangible Cultural Heritage 2 EXT COM

	
	Distribution Limited

	ITH/08/2.EXT.COM/CONF.201/13
Paris, 15 January 2008
Original: English

UNITED NATIONS EDUCATIONAL, SCIENTIFIC

AND CULTURAL ORGANIZATION

INTERGOVERNMENTAL COMMITTEE

FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Second Extraordinary Session

Sophia, Bulgaria, 18 to 22 February 2008

Item 13 of the Provisional Agenda: Draft Operational Directives on the principles governing the use of the emblem of the Convention

	Summary

At its second ordinary session, the Committee requested the Secretariat “to submit to its next session a document concerning the principles governing the use of the emblem of the Convention” (Decision 2.COM 13).

Decision required: paragraph 3

1. At its first extraordinary session, the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage [the “Committee”] decided to "create an emblem in order to support its activities and those of States Parties in promoting the objectives of the Convention” and decided “to agree on the principle of an open competition based on wide publicity for the design of an emblem that best reflects the purposes and spirit of the Convention” (Decision 1.EXT.COM 8). At its second ordinary session, the Committee adopted the “guidelines relating to the graphic design of an emblem for the Convention”, and established a subsidiary body which is to guide the Secretariat in the organization of the competition. It decided to launch the “competition under the conditions established by the present decision and in accordance with the terms of reference of the subsidiary body, with a view to the design of an emblem that best reflects the purposes and spirit of the Convention”. The Committee finally requested the Secretariat “to submit to its next session a document concerning the principles governing the use of the emblem of the Convention” (Decision 2.COM 13).

2. The document below proposes a draft set of principles that might govern the use of the emblem of the Convention once it has been selected by the Committee and appropriately protected legally. For the sake of clarity, the Committee may wish to include these principles within the Operational Directives to be approved by the General Assembly.
3. The Committee may wish to adopt the following decision:

DECISION 2.EXT.COM 13
The Committee,

1. Recalling its decisions 1.EXT.COM 8 and 2.COM 13;
2. Decides to include the principles governing the use of the emblem of the Convention in the Operational Directives referred to in Article 7 (e) of the Convention;
3. Submits to the General Assembly for approval the principles as annexed to this decision;

	ANNEX: PRINCIPLES GOVERNING THE USE OF THE EMBLEM OF THE CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

	1.
	The Convention’s emblem shall normally be accompanied with UNESCO’s emblem, acronym, logo and/or internet domain names. In that case, the criteria for its use and the authorization thereof shall be governed by the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO, which were adopted by the General Conference of UNESCO (Resolution 34 C/86). In the event where the Convention’s emblem is used alone, the following provisions shall apply.

	Definition

	2.
	The emblem or logo of the Convention, which is used as its official seal, is selected by the Committee.

	Rights of use

	3.
	Only the Statutory Organs of the Convention, i.e. the General Assembly and the Committee, as well as the Director-General of UNESCO have the right to use the emblem of the Convention without prior authorization, subject to the rules set out by these Principles.

	Authorization

	4.
	Authorizing the use of the emblem of the Convention is the prerogative of the statutory organs of the Convention. In specific cases as set out by these Principles, the statutory organs empower, by delegation, the Director-General to authorize such use to other bodies. The power to authorize the use of the emblem of the Convention may not be granted to other bodies.

	5.
	The General Assembly and the Committee authorize the use of the emblem of the Convention by means of resolutions and decisions, notably in the case of official partners, global or regional prizes, and special events in the States Parties.

	6.
	The statutory organs of the Convention should ensure that their resolutions and decisions stipulate the terms of the authorization granted, in accordance with these Principles.

	7.
	The Director-General is empowered to authorize the use of the Convention’s emblem, only in connection with patronage and commercial use.

	8.
	Any decision authorizing the use of the emblem of the Convention shall be based on the following criteria: (i) relevance of the proposed association to the Convention’s purposes and (ii) compliance with the principles and objectives of the Convention.

	9.
	The use of the emblem must be expressly authorized in advance and in writing, and must comply with conditions and procedures as will be specified, in particular with respect to the visual presentation of the emblem, and the duration and scope of its use.

	10.
	The statutory organs may ask the Director-General to put specific cases of authorization before them and/or submit to them an occasional or regular report on specific cases of use and/or of authorization, notably concerning the granting of patronage, partnerships and commercial use.

	11.
	The Director-General may decide to put specific cases of authorization before the governing bodies.

	Criteria and conditions for the granting of patronage and use of the emblem

	12.
	Patronage may be granted to various kinds of products and activities, such as cinematographic works and other audiovisual productions, publications, congresses, meetings and conferences, the awarding of prizes, and other national and international events.

	13.
	The procedures for requesting the Convention’s patronage and use of the emblem shall be provided by the Secretariat, in line with the following criteria and conditions:

	
	a.
	Criteria:

	
	i.
	Impact: use may be granted to exceptional activities likely to have a real impact on safeguarding intangible heritage and significantly enhance the Convention’s visibility.

	
	ii.
	Reliability: Adequate assurance should be obtained concerning those in charge (professional experience and reputation, references and recommendations, legal and financial guarantees) and the activities concerned (political, legal, financial and technical feasibility).

	
	b.
	 Conditions:

	
	i.
	The Convention’s patronage and use of the emblem must be requested at least three months prior to the first day of the period intended; the Convention’s patronage and the use of the emblem are granted in writing, and exclusively by the Director-General.

	
	ii.
	In the case of national activities, the decision regarding the granting of the Convention’s patronage is made on the basis of obligatory consultations with the State Party in which the activity is held and the State Party in which the body responsible for the activity is domiciled, if different.

	
	iii.
	The Convention must be afforded an appropriate degree of visibility, notably through the use of its emblem.

	
	iv.
	Patronage may be granted to individual activities or to activities which take place regularly. In the latter case, the duration must be fixed and the authorization renewed periodically.

	Commercial use

	14.
	Any contractual arrangement between the Secretariat and outside organizations involving commercial use of the Convention’s emblem by those organizations (for example, in the framework of partnerships with the private sector or civil society, co-publication or co-production agreements, or contracts with professionals and personalities supporting the Convention) must include a standard clause stipulating that any use of the emblem must be requested and approved previously in writing.

	15.
	Authorizations accorded under such contractual arrangements must be limited to the context of the designated activity.

	16.
	The sale of goods or services bearing the emblem of the Convention chiefly for profit shall be regarded as “commercial use” for the purpose of these Principles. Any commercial use of the emblem of the Convention, alone or in the form of a linked emblem, must be expressly authorized by the Director-General, under a specific written contractual arrangement.

	17.
	When commercial benefits are anticipated, the Secretariat should ensure that the Intangible Cultural Heritage Fund receives a fair share of the revenues and conclude a contract or other agreement that documents the nature of the understandings that govern the project and the arrangements for provision of income to the Fund. Such contributions to the Fund shall be governed in accordance with paragraphs *** of the Operational Directives on the “means to increase the resources of the Intangible Cultural Heritage Fund”.

	Protection and graphical standards

	18.
	At such time as the emblem of the Convention has been notified and accepted by the Paris Union Member States under Article 6 ter of the Paris Convention for the Protection of Industrial Property, adopted in 1883 and revised at Stockholm in 1967, the statutory organs of the Convention have recourse, through the UNESCO Secretariat, to Paris Convention Member States’ domestic systems to prevent the use of the emblem of the Convention where such use falsely suggests a connection with the Convention, or any other abusive use.

	19.
	In specific cases, the statutory organs of the Convention may ask the Director-General to monitor the proper use of the emblem of the Convention, and to initiate proceedings against abusive use where appropriate.

	20.
	The Director-General ensures that the terms and conditions of patronage, and contractual arrangements and partnerships with outside organizations, are in line with these Principles.

	21.
	The Director-General is responsible for instituting proceedings in the case of unauthorized use at the international level of the emblem of the Convention.

	22.
	The States Parties are responsible for any consequences arising out of their use of the emblem.

	23.
	To achieve the objectives of these Principles, the provisions of national legislations and/or of the Paris Convention for the Protection of Industrial Property are to be taken into consideration.

	24.
	The Secretariat and the States Parties should closely cooperate, in order to prevent any unauthorized use of the emblem of the Convention at the national level, in liaison with competent national bodies and in line with these Principles.

	25.
	The Convention emblem should be reproduced according to the graphical standards elaborated by the Secretariat, and should not be altered.

PAGE
4

