[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

5 GA

ITH/14/5.GA/Resolutions
Paris, 4 June 2014
Original: English/French
ITH/14/5.GA/Resolutions – page 2
ITH/14/5.GA/Resolutions – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION
Fifth session

UNESCO Headquarters
2 to 4 June 2014
	Resolutions

RESOLUTION 5.GA 2

The General Assembly,
1. Having examined document ITH/14/5.GA/2 Rev.,
2. Recalling Rule 3 of its Rules of Procedure,
3. Elects Mr Awad Ali Saleh (United Arab Emirates) Chairperson of the General Assembly;
4. Elects Ms Panagiota Andrianopoulou (Greece) Rapporteur of the General Assembly;

5. Elects Norway, Czech Republic, Brazil, Malaysia and Congo Vice-Chairpersons of the General Assembly.
RESOLUTION 5.GA 3
The General Assembly,
1. Having examined document ITH/14/5.GA/3,
2. Adopts the agenda of its fifth session (Paris, UNESCO Headquarters, 2 to 5 June 2014) as follows:
Agenda
1. Opening
2. Election of the Bureau
3. Adoption of the agenda

4. Reports of the Committee and the Secretariat

4.1 Report of the Committee to the General Assembly on its activities between June 2012 and June 2014
4.2 Report of the Committee on the 2012 and 2013 reports of States Parties on the implementation of the Convention and on the current status of all elements inscribed on the Representative List
4.3 Report of the Secretariat on its activities between June 2012 and June 2014

5. Revision of the Operational Directives for the implementation of the Convention

5.1 Substantive revisions of the Operational Directives
5.2 Terminological revisions and aligning the different linguistic versions of the Operational Directives

6. Accreditation of non-governmental organizations to act in an advisory capacity to the Committee

7. Use of the resources of the Intangible Cultural Heritage Fund

8. Revision of the Rules of Procedure of the General Assembly

9. Distribution of seats in the Committee per electoral group

10. Election of the members of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

11. Other business

12. Closure
RESOLUTION 5.GA 4.1

The General Assembly,

1. Having examined document ITH/14/5.GA/4.1,

2. Recalling Article 30 of the Convention,

3. Noting with satisfaction the continued rapid pace of ratification and enthusiastically welcoming the seventeen States that have ratified the Convention since the fourth session of the General Assembly,

4. Takes note of the report of the Committee to the General Assembly on its activities between June 2012 and June 2014 and thanks the Committee for its effective work;
5. Commends the Committee for its priority attention to capacity building for the implementation of the Convention at the national level;
6. Acknowledges with satisfaction the continuing interest shown by States Parties in the Convention’s mechanisms for international cooperation, notably the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, Representative List of the Intangible Cultural Heritage of Humanity, Register of Best Safeguarding Practices and international assistance, and takes further note of the Committee’s ongoing activities to raise awareness of these programmes and to disseminate best safeguarding practices;
7. Requests the Director-General to bring this report to the attention of the General Conference of UNESCO, in conformity with Article 30, paragraph 2 of the Convention.
RESOLUTION 5.GA 4.2

The General Assembly,
1. Having examined document ITH/14/5.GA/4.2,
2. Recalling Article 30 of the Convention,
3. Further recalling documents ITH/12/7.COM/6 and ITH/13/8.COM/6.a,
4. Taking note of Decisions 7.COM 6, 8.COM 5.c.1 and 8.COM 6.a,
5. Welcomes the reports of the Committee on the 2012 and 2013 reports of States Parties on the implementation of the Convention and on the current status of all elements inscribed on the Representative List and thanks the Committee for its effective work;
6. Requests the Director-General to bring these reports to the attention of the General Conference of UNESCO, in conformity with Article 30, paragraph 2 of the Convention;
7. Commends the States Parties that submitted periodic reports for the 2012 and 2013 reporting cycles and invites those that are revising their reports to submit them without delay;
8. Notes with concern that many States Parties did not submit their expected reports and encourages those States to respect this statutory obligation and to duly submit them at the earliest opportunity;
9. Further welcomes the Committee’s decision to revise periodic reporting forms to include specific questions on policy, legislation and gender and to ensure that the reports focus on results and activities (Decision 8.COM 5.c.1);
10. Endorses the Committee’s decision to encourage States Parties to complement the data gathered on the implementation of the Convention through periodic reports submitted by States Parties including information provided by relevant non-governmental organizations (Decision 8.COM 5.c.1).
RESOLUTION 5.GA 4.3

The General Assembly,
1. Having examined Document ITH/14/5.GA/4.3,
2. Taking note of Document ITH/14/5.GA/INF.4.3,
3. Commends the Secretariat for its activities to ensure the implementation of the decisions of the Committee and the General Assembly and for the results obtained since the fourth session of the General Assembly;
4. Welcomes the numerous events organized around the world to celebrate the tenth anniversary of the Convention;
5. Further welcomes the expanded reach and continued effectiveness of the global capacity-building strategy and encourages the Secretariat to enhance it with a view to respond timely to the capacity building needs of Member States;

6. Thanks the States Parties that have generously provided extrabudgetary support to such global capacity building and calls upon States Parties to make further contributions;
7. Further thanks the States Parties that have generously provided extrabudgetary support to the other statutory functions of the Secretariat and to the celebration of the Convention’s tenth anniversary;

8. Takes note of the growing network of category 2 centres in the field of intangible cultural heritage; appreciates their past and on-going contributions to the implementation of the Convention; and encourages the Secretariat to continue its efforts to coordinate the network in order to increase its effectiveness.
RESOLUTION 5.GA 5.1

The General Assembly,
11. Having examined document ITH/14/5.GA/5.1,

12. Recalling Resolution 4.GA 5,

13. Welcomes Decision 8.COM 13.a;

14. Approves the amendments to the Operational Directives as annexed to this resolution.

ANNEX
I. Criteria for inscription on the Urgent Safeguarding List

	I.1
	No change.

	1.
	No change.

U.1
No change.

U.2
No change.

U.3
A safeguarding plan is elaborated that may enable the community, group or, if applicable, individuals concerned to continue the practice and transmission of the element.

U.4
No change.

U.5
No change.

U.6
No change.

II. Inscription of an element on an extended or reduced basis

	I.5
	No change.

	13.
	No change.

	14.
	The Committee encourages the submission of subregional or regional programmes, projects and activities as well as those undertaken jointly by States Parties in geographically discontinuous areas. States Parties may submit these proposals individually or jointly.

	15.
	States Parties may submit to the Committee requests for international assistance jointly submitted by two or more States Parties.

	I.6
	Inscription on an extended or reduced basis

	16.
	The inscription of an element on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding or on the Representative List of the Intangible Cultural Heritage of Humanity can be extended to other communities, groups and, if applicable, individuals at the national and/or international level upon the request of the State(s) Party(ies) in whose territory(ies) the element is present, with the consent of the concerned communities, groups and, if applicable, individuals.

	17.
	The inscription of an element on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding or on the Representative List of the Intangible Cultural Heritage of Humanity can be reduced at the national and/or international level if the State(s) Party(ies) in whose territory(ies) the element is present so request(s), with the consent of the concerned communities, groups and, if applicable, individuals.

	18.
	The State(s) Party(ies) concerned submit(s) a new nomination file showing that the nomination, as extended or reduced, satisfies all of the required criteria for inscription. Such a nomination shall be submitted according to the established procedures and deadlines for nominations.

	19.
	In the event that the Committee decides to inscribe the element on the basis of the new nomination file, the new inscription shall replace the original inscription. In the event that the Committee, on the basis of the new nomination file, decides not to inscribe the element, the original inscription shall remain intact.

	I.7
	Submission of files

	20.
	Form ICH-01 is used for the nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, ICH-02 for the Representative List of the Intangible Cultural Heritage of Humanity, ICH-03 for the proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention.

	21.
	States Parties may request preparatory assistance for the elaboration of nomination files to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and for the elaboration of proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention.

	22.
	As far as preparatory assistance is concerned, Form ICH-05 is used for requests for preparatory assistance to elaborate a nomination for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, and Form ICH-06 is used for requests for preparatory assistance to elaborate a proposal of a programme, project or activity for selection and promotion by the Committee. All other requests for international assistance, whatever amount is requested, shall be submitted using Form ICH-04.

	23.
	All the forms are available at www.unesco.org/culture/ich or on request from the Secretariat. The files shall include only the information requested in the forms.

	24.
	Submitting States Parties shall involve the communities, groups and, where applicable, individuals concerned in the preparation of their files.

	25.
	A State Party may withdraw a file it has submitted at any time prior to examination by the Committee, without prejudice to its right to benefit from international assistance under the Convention.

III. Evaluation of files

	I.8
	Evaluation of files

	26.
	Evaluation includes assessment of the conformity of the nomination, proposal or international assistance request with the required criteria.

	27.
	On an experimental basis, the evaluation of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and on the Representative List of the Intangible Cultural Heritage of Humanity, of proposed programmes, projects and activities that best reflect the principles and objectives of the Convention and of international assistance requests greater than US$25,000 shall be accomplished by a consultative body of the Committee established in accordance with Article 8.3 of the Convention, to be known as the ‘Evaluation Body’. The Evaluation Body will make recommendations to the Committee for its decision. The Evaluation Body shall be composed of twelve members appointed by the Committee: six experts qualified in the various fields of the intangible cultural heritage representatives of States Parties non-Members of the Committee and six accredited non-governmental organizations, taking into consideration equitable geographical representation and various domains of intangible cultural heritage.

	28.
	The duration of office of a member of the Evaluation Body shall not exceed four years. Every year, the Committee shall renew one quarter of the members of the Evaluation Body. At least three months prior to the opening of the session of the Committee, the Secretariat shall inform the States Parties within each Electoral Group with a vacant seat to be filled. Up to three candidatures shall be sent to the Secretariat by the Chairperson of the Electoral Group concerned at least six weeks prior to the opening of the session. Once appointed by the Committee, the members of the Evaluation Body shall act impartially in the interests of all the States Parties and the Convention.

	29.
	For the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, each evaluation shall include assessment of the viability of the element and of the feasibility and sufficiency of the safeguarding plan. It shall also include assessment of the risk of its disappearing, due, inter alia, to the lack of means for safeguarding and protecting it, or to processes of globalization and social or environmental transformation.

	30.
	The Evaluation Body shall submit to the Committee an evaluation report that includes a recommendation:

· to inscribe or not to inscribe the nominated element on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
· to inscribe or not to inscribe the nominated element on the Representative List, or to refer the nomination to the submitting State(s) for additional information;
· to select or not to select the proposed programme, project or activity; or
· to approve or not to approve the international assistance request.

	31.
	No change.

	I.9
	Nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding to be processed on an extremely urgent basis

	I.10
	Examination of files by the Committee

	I.11
	Transfer of an element from one List to the other or removal of an element from a List

	I.12
	No change.

	I.13
	No change.

	I.14
	No change.

	I.15
	No change.

	54.
	No change.

31 March
Year 0

No change.
31 March
Year 1

Deadline by which nominations for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity, proposals for programmes, projects and activities and international assistance requests greater than US$25,000 must be received by the Secretariat. Files received after this date will be examined in the next cycle. The Secretariat posts on the website of the Convention, in their original language, files as received.
30 June
Year 1

No change.
30 September
Year 1

Deadline by which missing information required to complete the files, if any, shall be submitted by the State Party to the Secretariat. Files that remain incomplete are returned to the States Parties that may complete them for a subsequent cycle. As files revised by submitting States reach the Secretariat following its requests for additional information, they are posted online and replace the original files received. Their translations into English or French are also posted online as they become available.

	55.
	No change.
December Year 1 to May Year 2

Evaluation of the files by the Evaluation Body.
April – June
Year 2

Meetings for final evaluation by the Evaluation Body.
Four weeks prior to the session of the Committee

The Secretariat transmits the evaluation reports to the members of the Committee and makes them available on-line for consultation.

	56.
	No change.

IV. Definition of ‘emergency’ for the purposes of international assistance

	I.14
	No change.

	47.
	No change.

	48.
	No change.

	49.
	No change.

	50.
	Emergency requests greater than US$25,000 are examined and approved by the Bureau of the Committee. For the purpose of determining whether a request for international assistance constitutes an emergency request eligible to receive priority consideration by the Bureau, an emergency shall be considered to exist when a State Party finds itself unable to overcome on its own any circumstance due to calamity, natural disaster, armed conflict, serious epidemic or any other natural or human event that has severe consequences for the intangible cultural heritage as well as communities, groups and, if applicable, individuals who are the bearers of that heritage.

	51.
	Requests greater than US$25,000 are evaluated by the Evaluation Body described in paragraph 27 above, and examined and approved by the Committee.

	52.
	No change.

	53.
	No change.

RESOLUTION 5.GA 5.2

The General Assembly,
1. Having examined Document ITH/14/5.GA/5.2 and its annexes,
2. Approves the revisions to the Operational Directives as annexed respectively to this resolution;

3. Requests the Secretariat to publish and disseminate, in the six working languages of UNESCO, a revised Basic Texts volume presenting the texts prepared, adopted and approved by the statutory bodies of the Convention as well as the text of the Convention itself.

ANNEX
II. The Intangible Cultural Heritage Fund
	70.
	The Committee encourages the establishment of national, public and private foundations or associations aimed at promoting the objectives of the Convention, and welcomes their contributions to the Intangible Cultural Heritage Fund.

III. Participation in the implementation of the Convention
	81.
	States Parties shall take necessary measures to raise the awareness of communities, groups and, where applicable, individuals regarding the importance and value of their intangible cultural heritage, as well as of the Convention, so that the bearers of this heritage may fully benefit from this standard-setting instrument.

	88.
	States Parties are encouraged to participate in activities pertaining to regional cooperation, including those of category 2 centres for intangible cultural heritage that are or will be established under the auspices of UNESCO, to be able to cooperate in the most efficient manner possible, in the spirit of Article 19 of the Convention, and with the participation of communities, groups and, where applicable, individuals as well as experts, centres of expertise and research institutes.

IV. Raising awareness about intangible cultural heritage
	105.
	States Parties shall endeavour, by all appropriate means, to keep the public informed about the importance of intangible cultural heritage and the dangers threatening it, as well as about the activities carried out in pursuance of the Convention. To this end, States Parties are encouraged to:

(a)
support media campaigns and the broadcasting of intangible cultural heritage using all forms of media;

	107.
	States Parties shall endeavour, by all appropriate means, to ensure recognition of, respect for and enhancement of intangible cultural heritage through educational and information programmes, as well as capacity-building activities and non-formal means of transmitting knowledge (Article 14 (a) of the Convention). States Parties are encouraged, in particular, to implement measures and policies aimed at:

(h)
privileging experience of intangible cultural heritage with practical methods by employing participatory educational methodologies, also in the form of games, home-tutoring and apprenticeships;

	109.
	Research institutes, centres of expertise, museums, archives, libraries, documentation centres and similar entities play an important role in collecting, documenting, archiving and conserving data on intangible cultural heritage, as well as in providing information and raising awareness about its importance. In order to enhance their awareness-raising functions about intangible cultural heritage, these entities are encouraged to: introduce and develop participatory approaches to presenting intangible cultural heritage as living heritage in constant evolution;

(c)
focus on the continuous recreation and transmission of knowledge and skills necessary for safeguarding intangible cultural heritage, rather than on the objects that are associated with it;

	118.
	The Committee updates and publishes annually the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, the Representative List of the Intangible Cultural Heritage of Humanity and the Register of programmes, projects and activities that best reflect the principles and objectives of the Convention. In order to ensure better visibility of the intangible cultural heritage and awareness of its significance at the local, national and international levels, the Committee encourages and supports the widest possible dissemination of the Lists through formal and non-formal means, in particular by:

	122.
	To contribute to the fullest possible visibility and raise awareness about intangible cultural heritage, the emblem of the Convention may be used in accordance with the principles and regulations established for this purpose, as laid out in paragraphs 126–150 of these Operational Directives.

	125.
	The Convention’s emblem shall be accompanied by UNESCO’s emblem and may not be used in isolation, it being understood that each of them is governed by a separate set of rules and that any use must have been authorized in accordance with each of the respective sets of rules.

	IV.2.2
	Rules applicable to use of the emblem of UNESCO and the emblem of the Convention respectively

	127.
	The use of UNESCO’s emblem which accompanies the emblem of the Convention is governed by the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO, as adopted by the General Conference of UNESCO.

	128.
	The use of the Convention’s emblem linked to the UNESCO emblem, therefore, must be authorized under the present Directives (for the part of the Convention’s emblem) and under the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO (for the part of UNESCO’s emblem) in accordance with the respective procedures provided under each of these Directives.

	138.
	The procedures for requesting the use of the Convention’s emblem for the purpose of patronage shall be provided by the Secretariat, in line with the following criteria and conditions:

(a)
Criteria:

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

V. Reporting to the Committee
	153.
	The State Party reports on the measures taken for implementation of the Convention at the national level, including:

(b)
other safeguarding measures as referred to in Articles 11 and 13 of the Convention, including:

	154.
	The State Party reports on the measures taken at the national level to strengthen institutional capacities for safeguarding intangible cultural heritage, as described in Article 13 of the Convention, including:

(b)
strengthening institutions for training in intangible cultural heritage management and transmission of this heritage;

	168.
	Paragraphs 157–159 and 165–167 of these Operational Directives shall apply fully to States non party to the Convention that have in their territories items proclaimed Masterpieces incorporated in the Representative List of the Intangible Cultural Heritage of Humanity, and that have consented to accept the rights and obligations attendant thereon.

RESOLUTION 5.GA 6

The General Assembly,
4. Having examined document ITH/14/5.GA/6,

5. Recalling Article 9 of the Convention and paragraphs 91-99 of the Operational Directives,
6. Further recalling Decisions 7.COM 16.a and 8.COM 14.a,
7. Accredits the 22 non-governmental organizations listed in the Annex to this Resolution to act in an advisory capacity to the Committee;

8. Encourages non-governmental organizations that meet the criteria for accreditation to submit their requests for accreditation at the earliest opportunity, especially those from countries and regions that have less representation and participation.
ANNEX

	Name of Organization
	Country of headquarters
	Request number

	Agence des Musiques des Territoires d’Auvergne
	France
	NGO-90290

	Udruga hrvatskih amaterskih kulturno umjetničkih društava u Bosni i Hercegovini / Association of Croatian Amateur Cultural Clubs in Bosnia and Herzegovina
	Bosnia and Herzegovina
	NGO-90293

	Associazione per la conservazione delle tradizioni popolari / Association for the conservation of folk traditions
	Italy
	NGO-90316

	Associazione Sant’Antuono & le Battuglie di Pastellessa / Sant’Antuono & the Battuglie of Pastellessa Association
	Italy
	NGO-90242

	Centrum voor Agrarische Geschiedenis Atrechtcollege / Centre for Agrarian History – CAG
	Belgium
	NGO-90300

	Centre for Heritage Development in Africa – CHDA
	Kenya
	NGO-90313

	Doostdaran and Hafezane Kheshte Kham Association – DHKKA
	Islamic Republic of Iran
	NGO-90289

	Eric Sahlström Institutet / The Eric Sahlström Institute
	Sweden
	NGO-90317

	INTACH België vzw / Indian National Trust of Art and Cultural Heritage Belgium
	Belgium
	NGO-90294

	Sekretariat Nasional Perkerisan Indonesia (SNKI) / Indonesian National Kris Secretariat
	Indonesia
	NGO-90284

	Sekretariat Nasional Pewayangan Indonesia / Indonesian National Wayang Secretariat
	Indonesia
	NGO-90297

	Memória Imaterial Cooperativa Cultural CRL / Intangible Memory – Cultural Cooperative CRL
	Portugal
	NGO-90307

	International Federation of Thanatologists Associations
	Netherlands
	NGO-90253

	International Mask Arts & Culture Organization – IMACO
	Republic of Korea
	NGO-90295

	Lykeion Ton Hellenidon / Lyceum Club of Greek Women
	Greece
	NGO-90286

	Рэспубліканскае маладзёжнае грамадскае аб’яднанне “Студэнцкае этнаграфічнае таварыства” / National Youth Non-Governmental Organization ‘Student Ethnographic Association’
	Belarus
	NGO-90304

	Norges Husflidslag / Norwegian Folk Art and Craft Association
	Norway
	NGO-90308

	Ens de l’Associacionisme cultural català / Organe de l’Associationnisme culturel catalan
	Spain
	NGO-90318

	Πολιτιστικό Ίδρυμα Ομίλου Πειραιώς (ΠΙΟΠ) / Piraeus Bank Group Cultural Foundation
	Greece
	NGO-90287

	Na Píobarí Uilleann / The Society of Uilleann Pipers
	Ireland
	NGO-90283

	Berättarnätet Kronoberg / The storytelling network of Kronoberg
	Sweden
	NGO-90306

	UNESCO Etxea: Centro UNESCO Euskal Herria / UNESCO Etxea: UNESCO Centre of the Basque Country
	Spain
	NGO-90032

RESOLUTION 5.GA 7

The General Assembly,

15. Having examined Document ITH/12/5.GA/7,

16. Recalling Article 7(c) of the Convention and paragraphs 66 and 67 of the Operational Directives,

17. Approves the plan for the use of the resources of the Fund for the period 1 January 2014 to 31 December 2015 as well as for the period 1 January to 30 June 2016 in Annex to this Resolution, it being understood that at the time of its sixth session in June 2016, it may readjust the budget plan from January to June 2016;

18. Authorizes the Committee to make immediate use of any voluntary supplementary contributions that might be received during these periods, as described in Article 27 of the Convention, in accordance with the percentages laid out in the plan;

19. Further authorizes the Committee to make immediate use of any contributions that it might accept, during these periods, for specific purposes relating to specific projects, provided that those projects have been approved by the Committee prior to the receipt of the funds, as described in Article 25.5 of the Convention;

20. Takes note of the donors having provided voluntary supplementary contributions to the Fund, namely Bulgaria, China, Hungary, Indonesia, Japan, Monaco, the Netherlands, Norway, Spain and Turkey;
21. Thanks all the contributors that have supported the Convention and its Secretariat since its last session, making use of different forms of support, financial or in-kind, such as earmarked or unrestricted supplementary voluntary contributions to the Intangible Cultural Heritage Fund or the sub-fund for enhancing the human capacities of the Secretariat, Funds-in-Trust, appropriations to the Regular Programme or loaned personnel and encourages other States to consider the possibility of supporting the Convention through the modality of their choice.
ANNEX

	Plan for the use of the resources of the Fund

	For the period 1 January 2014 to 31 December 2015, as well as for the period 1 January to 30 June 2016, the resources of the Intangible Cultural Heritage fund may be used for the following purposes:
	% of the total amount

	1.
	International assistance, comprising the safeguarding of the heritage inscribed on the Urgent Safeguarding List, the preparation of inventories, and the support for other safeguarding programmes, projects and activities;
	54%

	2.
	Preparatory assistance for nomination files for the Urgent Safeguarding List, as well as for proposals for the Register of Best Safeguarding Practices and international assistance requests;
	5.50%

	3.
	Other functions of the Committee as described in Article 7 of the Convention and in the Operational Directives, including the publication of the Lists and the Register of Best Practices, capacity-building and awareness-raising programmes, as well as the development and implementation of activities and measures to promote and disseminate best practices and the work of the Committee;
	20%

	4.
	The participation in the sessions of the Committee, its Bureau and its subsidiary bodies of experts in intangible cultural heritage representing developing States Members of the Committee;
	2.75%

	5.
	The participation in the sessions of the Committee of experts in intangible cultural heritage representing developing States that are Parties to the Convention but not Members of the Committee;
	2.75%

	6.
	The participation in the sessions of the Committee, its Bureau, and its subsidiary bodies of public or private bodies, private persons, notably members of communities and groups, that have been invited by the Committee to consult them on specific matters as well as of experts in intangible cultural heritage representing accredited NGOs from developing countries;
	4.50%

	7.
	The costs of advisory services to be provided at the request of the Committee, including support to developing States whose representatives have been appointed to the Evaluation Body;
	5.50%

	8.
	To build up the Reserve Fund referred to in Article 6 of the Fund’s Financial Regulations.
	5%

	
	Total
	100%

	Funds that have not been committed at the end of the period of this Plan are carried over to the next financial period and shall be allocated in accordance with the Plan approved by the General Assembly at that time.

	For the period of 1 January 2016 to 30 June 2016, one-fourth of the amount established for the twenty-four-months of the financial period 2014-2015 shall be allocated on a provisional basis.

RESOLUTION 5.GA 8

The General Assembly,
22. Having examined Document ITH/14/5.GA/8,
23. Approves the revised Rules 2 and 14 of the Rules of Procedure of the General Assembly as annexed to this resolution.
ANNEX

	Rule 2
	No change.

	2.1
	The representatives of Member States of UNESCO not party to the Convention, of Associate Members of UNESCO and of permanent observer missions to UNESCO may participate in the work of the Assembly as observers, without the right to vote, and subject to Rule 7.3.

	2.2
	No change

	Rule 14
	No change.

	14.1
	The Secretariat shall ask all States Parties, three months prior to the date of the election, whether they intend to stand for election to the Committee. States Parties are requested to send their candidature to the Secretariat at least six weeks prior to the opening of the Assembly.

	14.2
	No change.

	14.3
	No change.

	14.4
	The list of candidatures shall be finalized three working days prior to the opening of the General Assembly. No candidature will be accepted in the three working days preceding the opening of the Assembly.

RESOLUTION 5.GA 9

The General Assembly,

24. Having examined document ITH/14/5.GA/9 Rev.,

25. Recalling Article 6 of the Convention,

26. Further recalling Rule 13 of its Rules of Procedure as well as its Resolution 3.GA 12,

27. Decides that, for the purpose of the election at its fifth session, the 24 seats of the Committee shall be distributed among electoral groups as follows: Group I, three seats; Group II, three seats; Group III, four seats; Group IV, five seats; Group V(a), six seats; Group V(b), three seats.

RESOLUTION 5.GA 10

The General Assembly,

1.
Having examined document ITH/14/5.GA/10,

2.
Recalling Articles 5 and 6 of the Convention and Chapter IV of its Rules of Procedure,

3.
Further recalling Resolution 5.GA 9,

4.
Elects the following 12 States Parties to the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage for a term of four years from the date of election:

Group I: Turkey
Group II: Bulgaria and Hungary
Group III: Saint Lucia
Group IV: Afghanistan, India, Mongolia and Republic of Korea
Group V(a): Congo, Côte d’Ivoire and Ethiopia
Group V(b): Algeria
