[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


5 GA

ITH/14/5.GA/5.2
Paris, 24 April 2014
Original: English
ITH/14/5.GA/5.2 – page 4
ITH/14/5.GA5.2 – page 5

CONVENTION FOR THE SAFEGUARDING OF THE 
INTANGIBLE CULTURAL HERITAGE

GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION
Fifth session

UNESCO Headquarters, Room XII

2 to 5 June 2014
Item 5.2 of the Provisional Agenda:
Terminological revisions and aligning the different linguistic versions of the 
Operational Directives
	Summary

The Operational Directives for the implementation of the Convention were adopted by the General Assembly at its second session in 2008 and amended at its third and fourth sessions in 2010 and 2012 respectively. This document proposes amendments to the six linguistic versions of the Operational Directives to increase the alignment of terminology from one linguistic version to another and from one paragraph to another.
Decision required: paragraph 5


1. Article 7 of the Convention provides that one of the functions of the Committee is to prepare and submit to the General Assembly for approval operational directives for the implementation of the Convention. The first set of such directives was adopted by the General Assembly at its second session in June 2008 (Resolution 2.GA 5). These were supplemented and amended at its third session, in June 2010 (Resolution 3.GA 5), and additional amendments were adopted during the fourth session in June 2012 (Resolution 4.GA 5).
2. Like the Convention itself, the Operational Directives were adopted and published in six equally authoritative languages (Arabic, Chinese, English, French, Russian and Spanish). During that process, occasional inconsistencies have arisen in the terminology used from one language to another and from one paragraph to another within the same language. By its Decision 8.COM 13.e the Committee requested the Secretariat to propose minor terminological revisions for examination by the General Assembly in order ‘to increase the alignment of terminology from one linguistic version of the Operational Directives to another version, and within each version from one paragraph to another paragraph’.

3. The respective language text of the Convention serves as the primary reference for the Directives in that language. Since the working languages of the Committee are English and French, the Operational Directives in those two languages were aligned first so they could serve as additional references for the Arabic, Chinese, Russian and Spanish versions of the Directives.
4. Proposed revisions differ from one linguistic version to another and consequently the present document has six different annexes, one for each language. Only those paragraphs that require revision are included in the respective annex for that language. States Parties are invited to inform the Secretariat, if possible prior to the opening of the General Assembly, if there are additional discrepancies to be corrected.
5. The General Assembly may wish to adopt the following resolution:

DRAFT 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

Only those paragraphs that require revision are presented below
Proposed Amendments

I. Safeguarding of the intangible cultural heritage at the international level
	29.
	Evaluation of nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity shall be accomplished by a subsidiary body of the Committee established in accordance with its Rules of Procedure. The Committee, through its Subsidiary Body, shall examine every year nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity in accordance with the resources available and their capacity to examine these nominations. States Parties are encouraged to keep in mind the above factors when submitting nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity.

	30.
	The Subsidiary Body submits to the Committee an evaluation report that includes a recommendation to inscribe or not to inscribe the nominated element on the Representative List of the Intangible Cultural Heritage of Humanity, or to refer the nomination to the submitting State(s) for additional information.


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 sensitize communities, groups and, where applicable, individuals regarding to 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 Category II 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.

	91.
	Non-governmental organizations shall:

(d)
cooperate in a spirit of mutual respect with communities, groups, and, where appropriate, individuals that create, practise practice and transmit intangible cultural heritage;


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 on 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 experiencing 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 to 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 Rregister 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 raising 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 logo 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 UNESCO logo and the emblem of the Convention respectively

	127.
	The use of UNESCO’s emblem or logo 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 logo, 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 logo) 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 to 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 measures for 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 fostering institutions for training in intangible cultural heritage management and transmission of this heritage;

	168.
	Paragraphs 157–159 and 165–167 of these Operational Directives 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.


