[image: image9.png]Primary safeguarding activities

promotion, enhancement 96
identification, documentation, research, inventory 89
preservation, protection 88%
transmission, (non-)formal education 4 6%

revitalization

29%

other safeguarding measures

0 20 40 60 80 100 120 140 160

8 COM
ITH/13/8.COM/14.b
Paris, 4 November 2013
Original: English
ITH/13/8.COM/14.b – page 2
ITH/13/8.COM/14.b – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Eighth session

Baku, Azerbaijan
2 to 7 December 2013
Item 14.b of the Provisional Agenda:

Report on the profile of the NGOs accredited to act in an advisory capacity to the Committee and the nature of their work and proposal of an evaluation form for assessing their potential contribution to the implementation of the Convention
	Summary

By its Decision 7.COM.16.b, the Committee requested the Secretariat to report on the profile of the NGOs accredited to act in an advisory capacity to the Committee and to propose an evaluation form for assessing their potential contribution to the implementation of the Convention. This document presents the report and a draft evaluation form.
Decision required: paragraph 27

1. By its Resolution 4.GA 6, the fourth session of the General Assembly invited the Committee to undertake a reflection on the criteria and modalities for accreditation of non-governmental organizations to act in an advisory capacity to the Committee, taking account of their role in the Convention.
2. The Committee at its seventh session began such a reflection, discussing the important contributions that numerous non-governmental organizations make world-wide to the implementation of the Convention at the local, national and international levels and recalling to States Parties the role that the Convention accords to non-governmental organizations in the implementation of the Convention. The Committee also regretted the limited opportunities to date for non-governmental organizations to act in an advisory capacity to the Committee. It requested the Secretariat to report at its eighth session on the profile of the NGOs accredited and the nature of their work and to propose an evaluation form for assessing their potential contribution to the implementation of the Convention (Decision 7.COM 16.b).

3. In order to elaborate the report, the Secretariat analysed information concerning the 156 NGOs accredited to date as found within their requests for accreditation, as well as information on NGO participation in statutory meetings and other ICH related activities. Given the time constraints and its limited human and budgetary resources, the Convention Secretariat was not in a position to carry out a full-fledged survey or administer a questionnaire; the present document therefore also integrates information gathered through a questionnaire and interviewing by the Internal Oversight Service as part of its evaluation of the Convention (Document IOS/EVS/PI/129)
. The analysis therefore presents an initial assessment of the available data.
Profile of the NGOs accredited and the nature of their work

4. Evolution of NGO accreditation: To date, the General Assembly has accredited 156 organizations upon recommendation of the Committee (97 in 2010, by its Resolution 3.GA 7, and 59 in 2012, by its Resolution 4.GA 6). At its seventh session the Committee recommended an additional 10 NGOs for accreditation (Decision 7.COM 16.a) and at its eighth session the Committee may wish to recommend 12 more (Document ITH/13/8.COM/14.a). The data below reflect only those NGOs already accredited by the General Assembly.
5. Geographic distribution: Geographic distribution is based on the address of the organization’s headquarters. Of the 156 accredited NGOs, 79 are based in Electoral Group I, 9 in Electoral Group II, 13 in Electoral Group III, 34 in Electoral Group IV, 18 in Electoral Group V(a) and 3 in Electoral Group V(b).

[image: image1]
6. The initial cycle of NGOs recommended by the Committee showed a disproportionate concentration of requests from Electoral Groups I and IV. Through targeted interventions of the Secretariat, the proportion of NGOs from Africa increased substantially in subsequent years. However, the numbers of accredited NGOs from Electoral Groups II and V(b) remains low.

[image: image2]
7. Country or countries in which the organizations are active: 92 NGOs (59%) of the accredited organizations indicated that they operate at the national level and 64 NGOs (41%) stated that their activities are international in scope. NGOs in Electoral Groups I and III are more likely to report international activities than those in the other four groups.
[image: image3.png]IVYNOILYN

IVYNOILYNYILNI

GROUP V(B)

IVYNOILYN

IVYNOILYNYILNI

GROUP V(A)

IVYNOILYN

‘GROUP IV

IVYNOILYNYILNI

IVYNOILYN

‘GROUP Il

IVYNOILYNYILNI

Scope of operations

IVYNOILYN

GROUP I

IVYNOILYNYILNI

IVYNOILYN

GROUP |

IVYNOILYNYILNI

SODN 4o JaqunN

8. Regardless of the location of their headquarters or whether they are national or international, accredited NGOs report carrying out activities throughout the world. (These data are tracked by geographic region rather than electoral group.)

[image: image4]
9. Duration of existence is based on the date of the founding of the organization as indicated in its request for accreditation. To date, 74 accredited NGOs have stated that they have worked for more than 20 years, 58 have existed for more than 10 and fewer than 20 years and 24 indicate that they have existed for 10 years or fewer.

[image: image5]
10. Domains in which the organization is active: In their requests for accreditation, NGOs are requested to tick one or several boxes in order to indicate the primary domains in which they are most active. The vast majority indicated several domains (e.g. 84% reported working on oral traditions and expression; 82% on social practices, rituals and festive events; etc.), with more than half ticking all five domains indicated. Fifty-five organizations indicated working on ‘other’ domains, which included poverty reduction among indigenous peoples, strengthening conflict resolution systems or intangible heritage and sustainable development. Only ten NGOs reported working in a single domain.

[image: image6]
11. Primary safeguarding activities in which the organization is involved: NGOs requesting accreditation are asked to tick one or more boxes to indicate the organization’s primary safeguarding activities. Here again, most accredited NGOs ticked all five boxes, indicating that their primary activities span the safeguarding measures listed. Other safeguarding measures, indicated by 45 NGOs, included activities such as digitization of audio-visual archives, promotion of culture for employment and growth, using culture for innovating goods and services, training of trainers, etc.

[image: image7]
12. Participation at the national level, as reported by States Parties: In addition to the data available in the accreditation requests, the Secretariat attempted to trace the work of NGOs through the periodic reports submitted by States Parties. Of the 47 reports analysed (not all of which have been finalized for examination by the Committee), 34 reports mentioned participation of non-governmental organizations in the implementation of the Convention at the national level. Fourteen reports referred specifically to the contribution of accredited NGOs, but several only listed the name of the organization without describing its contribution. Almost a quarter of the State Parties in which accredited NGOs are based made no mention of them when submitting periodic reports. The nature of their contribution includes cooperation with the ministries in charge of implementation of the Convention (e.g. Belgium); establishment of working groups and networking (e.g. France, Republic of Korea); inventorying (e.g. Burkina Faso, Cyprus, Mexico); research (e.g. Kyrgyzstan, Viet Nam) as well as promotion, transmission and revitalization.

13. Attendance at meetings of the Committee and Assembly: Attendance of accredited NGOs in the Committee and General Assembly meetings is recorded in the lists of participants. Shown below is attendance beginning from the third session of the Assembly, which accredited the first 97 NGOs. The participation of ten African NGOs in the fifth session of the Committee was supported by the Republic of Hungary and that of 14 NGOs from developing countries in the seventh session of the Committee was financed by the Intangible Cultural Heritage Fund. Altogether, a total of 97 accredited NGOs attended one or more meetings; of these, 27 attended a single meeting and 32 attended twice. There is thus a core of some 30-40 NGOs that participate regularly in the governance meetings of the Convention.
[image: image8.png]7.COM (2012)

4.GA (2012)

6.COM (2011)

5.COM (2010)

3.GA (2010)

Attendance at statutory meetings

EGroupl MGroupll mGrouplll MGroupIV mGroupV(a) m GroupV(b)

14. Participation of NGO representatives in the work of the Consultative Body: According to paragraph 26 of the Operational Directives, accredited NGOs participate in the Consultative Body charged with evaluating nominations to the Urgent Safeguarding List, proposals for the Register of Best Safeguarding Practices and requests for International Assistance greater than US$25,000 and with providing recommendations to the Committee concerning such files. Following the principle of equitable geographic distribution and the duration of the mandate of members of the Consultative Body, only 6% of all accredited NGOs (10 NGOs in total) have served on the Consultative Body to date.

Implications and limitations of the present profile

15. The profile presented above, as noted previously, relies on the information provided by NGOs at the time they requested accreditation, supplemented with readily-accessible data such as their attendance at meetings of the Committee and General Assembly. As such, it necessarily presents an incomplete picture of ‘the nature of their work’ on the one hand, as requested by the Committee in its Decision 7.COM 16.b, and offers little clear indication of ‘their potential contribution to the implementation of the Convention’, on the other hand.

16. With regard to the nature of the work of NGOs, the Committee has previously taken note of the ‘important contributions that numerous non-governmental organizations make world-wide to the implementation of the Convention at the local, national and international levels’ (Decision 7.COM 16.b). The limited information available to the Secretariat, however, does not provide sufficient evidence to assess such contributions quantitatively or qualitatively. The information on accredited NGOs provided in periodic reports was too sparse to support meaningful generalizations. As noted above, the tendency among NGOs to report specializing ‘primarily’ in all domains and all safeguarding measures simultaneously makes it difficult to distinguish where their specializations might lie. NGOs have no formal reporting requirement to the Convention – except in the context of the quadrennial review of their accreditation described in paragraph 94 of the Operational Directives – and very few provide the Secretariat with newsletters or annual reports or other correspondence that might offer information concerning the nature of their work.
17. The profile also does not help to demonstrate what the NGOs’ potential contributions to implementation could be. With regard to their potential contributions to implementation at the local and national levels, for example, the size of the organization, the nature of its membership and the scale of its annual budget would seem to be relevant considerations, but the quality and sufficiency of information reported in the accreditation requests and in the periodic reports did not allow analysis. With regard to their potential contribution to the work of the Committee through providing advisory services, the data were similarly lacking. The current accreditation request does not record, for example, whether organizations possess staff or members with a strong command of one of the Committee’s two working languages (English and French), or whether they have had experience in evaluating nominations, applications or proposals, similar to the work they might be asked to perform as a member of the Consultative Body.
18. The above mentioned limitations in the nature of the information available to the Secretariat by no means put in question either the actual work of NGOs at present or their potential contributions in the future; they simply mean that the Secretariat does not possess evidence that would permit a more solid demonstration of either. Given these constraints, few conclusions can be drawn.
Findings and recommendations of the Internal Oversight Service evaluation
19. The Internal Oversight Service, in its evaluation of the implementation of the Convention and its impact, carried out a data-gathering exercise through a questionnaire that was sent to 150 of the 156 accredited NGOs (those for which an e-mail address was available) and was completed by 73 (49% response rate). Interviews were also conducted with almost 30 NGO representatives. Pointing to the potential contributions of NGOs to implementation of the Convention at the national level, the Internal Oversight Service evaluation highlighted their important role as mediators and bridges between States and communities: ‘Many specialized NGOs not only have an excellent understanding of the Convention and relevant expertise, but are also connected to both local communities and Government. Their ability to link up the two should therefore not be underestimated’ (Document IOS/EVS/PI/129; the questionnaire is annexed to that report).
20. The IOS evaluation continues by citing a number of specific actions reported to it by NGOs or others, as follows (quoted in full):
· explaining the Convention and its principles to communities;

· conducting research projects on ICH;

· conducting inventories of ICH in communities;

· participating in the preparation of nomination files to the Convention’s Lists;

· engaging in safeguarding activities such as research, the organisation of workshops, festivals, capacity building;

· defending the specific interests of local communities in the face of Governmental authorities;

· acting as the legal representatives of local communities in contracts with Governmental bodies, and

· providing advice to Governments and Governmental bodies.

21. This active role in the implementation of the Convention notwithstanding, the evaluation notes that NGOs are underutilized by States Parties, particularly as regards their participation – and the participation of communities – in State-level policy processes. Here again, the Internal Oversight Service evaluation notes that ‘NGOs have a key role to play in establishing the link between communities and the Government and in ensuring that policies and legislation are informed by the aspirations and the development needs of the communities concerned’ and calls for States Parties to take advantage of their capacities.
22. The evaluation continues by noting that NGOs regularly attend the meetings of the Committee and General Assembly, calling particular attention to the NGO Forums that are organized prior to each Committee session and the consensus statements issued by NGOs at each session. The evaluation reports the will of NGOs to play a greater role in the implementation of the Convention, as well as their perception that their status as accredited NGOs is not taken seriously by the Committee and their contributions – whether expressed individually or collectively – are not sufficiently considered by the Committee or reflected in its decisions. It concludes that one reason for this lack of influence is the present criteria for accreditation, which in the view of many stakeholders are not stringent enough. The evaluation continues: ‘In order for NGOs to be perceived as serious partners in national and international safeguarding efforts as well as for the Convention’s mechanisms, their selection process and criteria need to be reviewed. Such a revision process should include a variety of stakeholders, including the NGOs themselves.’ Finally, with regard to the on-going monitoring and evaluation of the Convention’s implementation, particularly through the periodic reporting mechanism, the evaluation notes that ‘given that communities, NGOs, and many other stakeholders play a key role in the implementation of this Convention, no overall monitoring and follow up would be complete without also taking their views into account.’
23. The Internal Oversight Service evaluation consequently includes four recommendations of particular relevance to NGOs. Recommendation 2 is to ‘Promote increased NGO and community involvement in the development of policy, legislation, safeguarding plans and sustainable development plans.’ Recommendation 17 is to ‘Encourage representatives of accredited NGOs to participate in Intergovernmental Committee debates prior to voting on agenda items and include the outcomes of the NGO forums (such as the NGO Statements) in the Committee agendas’; Recommendation 18 is to ‘Revise the accreditation process and criteria for NGOs to ensure that all accredited NGOs have the required experience and capacity to provide advisory services to the Committee’ ; and Recommendation 23 is to ‘Complement the data gathered on the implementation of the Convention through Periodic Reports submitted by State Parties with information provided by NGOs’. These recommendations are presented in Document ITH/13/8.COM/5.c and reflected, for the Committee’s consideration, in draft Decision 8.COM 5.c.1 as well as in the draft decision below.
Assessing the potential contribution of accredited NGOs
to the implementation of the Convention

24. Paragraph 94 of the Operational Directives foresees that every four years following accreditation of an NGO, the Committee reviews the contribution and the commitment of the advisory organization and its relations with it, taking into account the perspective of the non-governmental organization concerned. The first 97 NGOs were accredited by the General Assembly in 2010 (by its Resolution 3.GA 7) and the review process should therefore begin in 2014. Given the limitations noted above in the information currently available to the Secretariat concerning the actual role and potential contributions of NGOs, this quadrennial review process offers an opportunity to compile step-by-step a much fuller profile of accredited NGOs.
25. In its Decision 7.COM 16.b, the Committee requested that the Secretariat propose an evaluation form for assessing the potential contribution of accredited NGOs to the implementation of the Convention. As requested, the Secretariat drew up a draft form that is annexed to the present document. The form aims at collecting information both on the contribution of the NGO to the safeguarding of intangible cultural heritage and implementation of the Convention at the national level (Chapter III of the Convention) and to its implementation at the international level, particularly as regards the NGO’s participation in the work of the Committee and its capacities to act in an advisory capacity. When drafting the form, the Secretariat benefitted from the feedback and suggestions of members of the NGO Forum.
26. Given that the Committee was asked by the General Assembly to reflect on the criteria and procedures for accreditation (Resolution 4.GA 6), it may wish to propose that the criteria be revised to ensure that all accredited NGOs have the required experience and capacity to act in an advisory capacity to the Committee. In that case, revision of the present form for requesting accreditation and finalization of the draft report form could take place only after the fifth session of the General Assembly in June 2014. That would imply that the 97 NGOs accredited in 2010 would be asked to submit their reports at the end of 2014, for examination by the Committee at its tenth session in 2015. As noted in Document ITH/13/8.COM/10, this schedule would also avoid an overcharged agenda for the ninth session.
27. The Committee may wish to adopt the following decision:
DRAFT DECISION 8.COM 14.b

The Committee,

1. Having examined Document ITH/13/8.COM/14.b,

2. Recalling Articles 9 and 11.b of the Convention and Chapter III.2 of the Operational Directives,
3. Further recalling Resolution 4.GA 6 and Decision 7.COM 16.b, as well as Document ITH/13/8.COM/INF.5.c.1,
4. Recognizes the diversity of experiences and competencies with which NGOs contribute to the implementation of the Convention at the local, national and international levels and the need to strengthen NGO participation in the implementation of the Convention at all levels;

5. Recalls that States Parties shall involve the relevant non-governmental organizations in the implementation of the Convention, and encourages States Parties to promote increased NGO and community involvement in the development of policy, legislation, and safeguarding and sustainable development plans;

6. Takes note of the report on the profile of the accredited NGOs and the nature of their work and of the draft form for the Report by a Non-Governmental Organization Accredited to Act in an Advisory Capacity to the Committee on its Contribution to the Implementation of the Convention;

7. Recommends to the General Assembly to revise the Operational Directives for the implementation of the Convention in order to revise the accreditation process and criteria for NGOs to ensure that all accredited NGOs have the required experience and capacity to act in an advisory capacity to the Committee; and requests the Secretariat to propose draft Operational Directives reflecting its debates during the present session, for examination by the General Assembly at its fifth session;

8. Decides to complement the data gathered on the implementation of the Convention through Periodic Reports submitted by States Parties with information provided by NGOs; and requests the Secretariat to propose draft Operational Directives to that effect, reflecting its debates during the present session, for examination by the Committee at its ninth session.
Annex

Draft Report by a Non-Governmental Organization Accredited to Act in an Advisory Capacity to the Committee on its Contribution to the Implementation of the Convention
Deadline xxxx

for examination in xxxx

Detailed instructions for completing the request form are available at: www.unesco.org/xxx
	A.
	Identification of the organization

	A.1.
	Name of the organization submitting this report

	A.1.a.
	Provide the full official name of the organization in its original language, as it appears on the official documents.

	

	A.1.b.
	Name of the organization in English and/or French.

	

	A.1.c.
	Accreditation number of the organization (as indicated on all previous correspondence (NGO-90XXX))

	

	A.2.
	Address of the organization
Provide the complete postal address of the organization, as well as additional contact information such as its telephone or fax numbers, e-mail address, website, etc. This should be the postal address where the organization carries out its business, regardless of where it may be legally domiciled. In case of internationally active organizations, please provide the address of the headquarters.

	Organization:

Address:

Telephone number:

Fax number:

E-mail address:

Website:

Other relevant information:

	A.3.
	Contact person for correspondence

Provide the complete name, address and other contact information of the person responsible for correspondence concerning this report. If an e-mail address cannot be provided, the information should include a fax number.

	Title (Ms/Mr, etc.):

Family name:

Given name:

Institution/position:

Address:

Telephone number:

Fax number:

E-mail address:

Other relevant information:

	

	B.
	Contribution of the organization to the implementation of the Convention at the national level (Chapter III of the Convention)

Distinguish completed activities and ongoing activities. If you have not contributed, so indicate. Also describe any obstacles or difficulties that your organization may have encountered in such participation.

	B.1.
	Describe your organization’s participation in State efforts to develop and implement measures to strengthen institutional capacities for safeguarding ICH (Article 13 and OD 154), e.g. in the drafting of ICH related policies or legislation, in the establishment of national ICH committees or in other government led processes.

	

	B.2.
	Describe your organization’s cooperation with competent governmental bodies for the safeguarding of the intangible cultural heritage (Article 13), including existing institutions for training and documentation of intangible cultural heritage (OD 154).

	

	B.3.
	Describe your organization’s involvement in or contribution to the drafting of the State’s Periodic Report (OD 152).

	

	B.4
	Describe your organization’s participation in the preparation of nominations to the Urgent Safeguarding List or Representative List, requests for international assistance or proposals of Best Safeguarding Practices.

	

	B.5.
	Describe your organization’s participation in the identification, definition (Article 11.b) and inventorying of ICH (Article 12, OD 80 and OD 153). Explain in particular how your organization cooperates with communities, groups and, where relevant, individuals.

	
	

	B.6.
	Describe your organization’s participation in other safeguarding measures, including those referred to in Article 13 and OD 153, aimed at:

a. promoting the function of intangible cultural heritage in society;

b. fostering scientific, technical and artistic studies with a view to effective safeguarding;

c. facilitating, to the extent possible, access to information relating to intangible cultural heritage while respecting customary practices governing access to specific aspects of it.
Explain in particular how your organization cooperates with communities, groups and, where relevant, individuals when participating in such measures.

	

	B.7.
	Describe your organization’s involvement in measures to ensure greater recognition of, respect for and enhancement of intangible cultural heritage, in particular those referred to in Article 14 and ODs 105 to 109 and OD 155:

a. educational, awareness-raising and information programmes aimed at the general public, in particular at young people;

b. educational and training programmes within the communities and groups concerned;

c. capacity-building activities for the safeguarding of the intangible cultural heritage;

d. non-formal means of transmitting knowledge;

e. education for the protection of natural spaces and places of memory whose existence is necessary for expressing the intangible cultural heritage.

Explain in particular, how your organization cooperates with communities, groups and where relevant, individuals when participating in such measures.

	

	C.
	Bilateral, sub-regional, regional and international cooperation

Report on activities carried out by your organization at the bilateral, sub-regional, regional or international levels for the implementation of the Convention, including initiatives such as the exchange of information and experience, and other joint initiatives, as referred to in Article 19 and OD 156. You may, for example, consider the following issues:
a) sharing information and documentation concerning shared ICH (OD 87);

b) participating in regional cooperation activities including for example those of category 2 centres for intangible cultural heritage established under the auspices of UNESCO (OD 88);

c) developing networks of NGOs, communities, experts, centres of expertise and research institutes at sub-regional and regional levels to develop joint and interdisciplinary approaches concerning shared ICH (OD 86).

	

	D.
	Participation in the work of the Intergovernmental Committee

	D.1
	Has your organization participated in the Committee meetings (OD 89) or those of the General Assembly? If yes, please indicate in which.

	

	D.2
	Has your organization served as a member of the Consultative Body (OD 26)? If yes, please indicate the period.

	

	
	Capacities of your organization for evaluation of nominations, proposals and requests (as described in OD 26 and OD 96):

	D.3.
	Nominations, proposals and requests are available for evaluation only in English or French. Do members of your organization or your staff demonstrate a very good command of English or French? If yes, which language(s) and how many members/staff?

	

	D.4.
	Does your organization have experience in working across several ICH domains? Please describe your experiences.

	

	D.5.
	Describe the experience of your organization in evaluating and analysing documents.

	

	D.6.
	Does your organization have experience in drafting synthetic texts in English or French? Please describe your experience and indicate in which language(s) and how many members/staff?

	

	D.7.
	Does your organization have experience in working at the international level or the capacity to extrapolate from local experience to apply it within an international context?

	

	E.
	Cooperation with UNESCO

Report on activities carried out by your organization in cooperation with UNESCO (both, direct cooperation with UNESCO (including UNESCO National Commissions), as well as activities carried out under the auspices of UNESCO or for which you have received the authorization to use the emblem of UNESCO/of the 2003 Convention, or financial support, such as e.g. funding from the participation program).

	

	F. Signature

The report must include the name and signature of the person empowered to sign it on behalf of the organization.

	Name:

Title:

Date:

Signature:

�.	Also available in Document ITH/13/8.COM/INF.5.c.

�.	In case your organization operates in several States, please clearly indicate which State or States are concerned by your answers when filling in parts B, C and D.

[image: image10.png]Primary domains

oral traditions and expressions

social practices, rituals and festive events
traditional craftsmanship

performing arts

knowledge and practices concerning nature

other domains

35%

84

82%

69%

69%

58%

50

100 150

[image: image11.png]Duration of existence

0-10 years
1 11-20 years

m>21years

[image: image12.png]Regions of activities

= Arab States

M Latin America & the Caribbean
 Asia & the Pacific

u Africa

Europe & North America

[image: image13.png]NGOs recommended by Committee

= Group V(b)

® Group V(a)

= Group IV
= Group Il

uGroup i

17 = Group |

3.COM(2008) 4.COM(2009) 5.COM(2010) 6.COM(2011)

[image: image14.png]Geographic distribution of accredited NGOs

= Group V(b)
Group V(a)
Group IV

 Group il

mGroup i

Group |

[image: image15.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

