[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

6 COM
ITH/11/6.COM/CONF.206/5
Paris, 25 October 2011
Original: English

ITH/11/6.COM/CONF.206/5 – page 2
ITH/11/6.COM/CONF.206/5 – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Sixth session

Bali, Indonesia

22 to 29 November 2011

Item 5 of the Provisional Agenda:
Report by the Committee to the General Assembly on its activities (June 2010 to June 2012)
	Summary
Article 30.1 of the Convention for the Safeguarding of the Intangible Cultural Heritage stipulates that ‘on the basis of its activities […] the Committee shall submit a report to the General Assembly at each of its sessions’. The present document contains a draft report that the Committee may wish to present to the fourth session of the General Assembly.
Decision required: paragraph 3

1. Article 30.1 of the Convention for the Safeguarding of the Intangible Cultural Heritage foresees that ‘on the basis of its activities […] the Committee shall submit a report to the General Assembly at each of its sessions’, and Article 30.2 requires that ‘the report shall be brought to the attention of the General Conference of UNESCO’. A draft report is presented below in the annex to the draft Decision.
2. The present report will need to be updated with additional information reporting on the results of the Committee’s sixth session. Following the present session of the Committee, but before the next session of the General Assembly in 2012, it is likely that the Bureau of the Committee will evaluate requests for international assistance and more information will be available on the implementation of the global capacity-building strategy for the implementation of the Convention. The draft report annexed below will therefore need to be completed prior to the General Assembly session.
3. The Committee may wish to adopt the following decision:

DRAFT DECISION 6.COM 5
The Committee,
1. Having examined Document ITH/11/6.COM/CONF.206/5,

2. Recalling Article 30 of the Convention,

3. Noting with satisfaction the continued rapid pace of ratification, and welcoming with enthusiasm those 12 States that have become party to the Convention since the third session of the General Assembly,
4. Further noting the growing enthusiasm among States Parties to participate in 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 Best Safeguarding Practices, while acknowledging the challenges posed by that ever-increasing interest,
5. Thanks all States Parties, non-governmental organizations and individuals that provided support to the work of the Committee through their services as independent examiners or as members of the Consultative Body, the Subsidiary Body or the Bureau;
6. Emphasizes the importance of the global capacity-building programme for the effective implementation of the Convention at the national level, recalls the necessity of sufficient human and financial resources in order to extend its reach, and invites State Parties and other donors to reinforce their support to capacity building;

7. Thanks those numerous States Parties that have made generous voluntary supplementary contributions to the Intangible Cultural Heritage Fund or provided other extra-budgetary support to strengthen the implementation of the Convention;

8. Adopts the provisional report on its activities between the third and fourth sessions of the General Assembly as annexed to this Decision;
9. Delegates to its Bureau the authority to approve the completed final report before the next session of the General Assembly.
ANNEX
Draft report of the Committee on its activities to the General Assembly
I. Composition and key meetings of the Committee and its different organs

1. The functions of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage (‘the Committee’) are set out in the Convention for the Safeguarding of the Intangible Cultural Heritage (‘the Convention’), in particular in its Article 7. In addition, the Committee may be given specific tasks by the General Assembly of the States Parties to the Convention (‘the General Assembly’). The present report therefore follows the order of the functions set out in Article 7 of the Convention.

2. In 2010, the General Assembly renewed half of the twenty-four members of the Committee, electing twelve States Parties to serve for a term of four years; in addition it elected one State Party to serve the remainder of a term that was vacated through resignation. The Committee, whose members are presented in Appendix 1, met twice: in Nairobi from 15 to 19 November 2010 for the Committee’s fifth session (5.COM) and in Bali from 22 to 29 November 2011 for its sixth session (6.COM).
3. The Committee elected its fifth Bureau at the end of the fourth Committee session in 2009, its sixth Bureau at the end of the fifth session in 2010, and its seventh Bureau at the end of the sixth session in 2011 (see Appendix 2 for the composition of the Bureaux). The Bureau met during the Committee meetings and additionally twice at UNESCO Headquarters in Paris: 25 October 2010 (5.COM 2.BUR) and on 15 September 2011 (6.COM 2.BUR). It held electronic consultations on 11 July 2011 (6.COM 1.BUR) and on 19 September 2011[to be completed before the fourth General Assembly].
4. The Subsidiary Body to examine nominations for inscription on the Representative List in 2010 (see composition in Appendix 3) met on 2 October 2009, 13 January 2010 and 17 to 20 May 2010 (see the previous report of the Committee, Document ITH/10/3.GA/CONF.201/INF.4.1 Rev.) and presented its recommendations to the fifth session of the Committee (document ITH/10/5.COM/CONF.202/6). The Subsidiary Body responsible for examining nominations for inscription in 2011 met twice at UNESCO headquarters: 20 and 21 January 2011 to organize its work and then 5 to 9 September 2011 to examine nominations; and presented its recommendations to the sixth session of the Committee (see document ITH/11/6.COM/CONF.206/13).
5. Nominations to the Urgent Safeguarding List in 2010 were examined by individual experts appointed by the Committee (Decision 4.COM 16; see Appendix 4). In 2010 the Committee for the first time established a Consultative Body (Decision 5.COM 9) for the examination in 2011 of nominations to the Urgent Safeguarding List, proposals for the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000. Composed of six NGOs and six individual experts from different regions, it met twice at UNESCO headquarters: 17 to 18 January 2011 to organize its work and 4 to 8 July 2011 to examine files; its recommendations were presented to the sixth session of the Committee (see documents ITH/11/6.COM/CONF.206/7, ITH/11/6.COM/CONF.206/8, ITH/11/6.COM/CONF.206/9 and ITH/11/6.COM/CONF.206/10).
6. At its fifth session, the Committee furthermore decided to convene an open-ended intergovernmental working group on the treatment of nominations to the Representative List (Decision 5.COM 7) which met in Paris on 12 and 13 September 2011 (the report of the group is found in document ITH/11/6.COM/CONF.206/15; see also paragraph 31 below).
II. Main activities of the Committee since June 2010
a) Promoting the objectives of the Convention and
encouraging and monitoring its implementation

i. Ratification

7. For the Convention to achieve its objectives most fully, the largest possible number of States should join as parties. At the time of the third session of the General Assembly in June 2010, the Convention counted 123 States Parties, and at the time of the fourth session in June 2012 the number is [137]. By comparison, the 1970 Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property reached 120 States Parties forty years after its adoption, and the 1972 Convention concerning the Protection of the World Cultural and Natural Heritage took twenty-two years to reach the number attained by the 2003 Convention in less than a decade [to be completed before the fourth General Assembly].
8. The Committee continues to promote ratification by States not yet party to the Convention through its global capacity-building strategy, under which nine workshops promoting ratification were held in 2010 and 2011 in Brunei Darussalam, Cook Island, Ghana, Kiribati, Marshall Islands, Nauru, Nepal, Solomon Islands and Timor-Leste. The continued rapid pace of ratification testifies to the effectiveness of past workshops to promote ratification, and the workshops held in 2010-2011 should similarly bear fruit in the coming months and years.
ii. Strengthening national capacities for safeguarding intangible cultural heritage

9. The Committee has given the highest priority to strengthening capacities for the implementation of the Convention at the national level, recognizing that effective implementation depends upon profound knowledge and understanding of the Convention and its concepts, measures and mechanisms. The General Assembly at its third session authorized the use of the Intangible Cultural Heritage Fund to put in place a global capacity-building strategy, guided by the Convention’s goal to promote the safeguarding of the intangible cultural heritage for sustainable development and mutual respect. The Secretariat further devoted all Regular Programme funds decentralized to UNESCO Field Offices in 2010-2011 to capacity building and will continue to do so in the 2012-2013 biennium; it has also mobilized some US$7 million in extra-budgetary resources for the same purpose.
10. The Secretariat defined an initial series of workshops addressing the most urgent training needs: 1) ratification, 2) implementing the Convention at the national level, 3) community-based inventorying and 4) elaborating nominations to the Urgent Safeguarding List. Curriculum materials were subsequently developed and tested in English, and are now at different stages of revision, completion, editing and translation into Arabic, French, Russian and Spanish [to be completed before the fourth General Assembly].
11. Between January and April 2011, a network of 65 regional experts (25 of them from Africa, and 40% of whom are women) participated in intensive training on how to use these four training curricula. The series of six UNESCO ‘training of trainers’ workshops was organized in Beijing, Harare, Libreville, Sofia, Havana and Abu Dhabi. A network of facilitators has been established, and they have started conducting capacity-building activities around the world. UNESCO Culture Sector personnel from virtually the entire field network also took part in the respective regional workshops so they will be able to support implementation of the capacity-building strategy effectively in the coming years.
12. The Committee organized two regional capacity-building workshops on the role of non-governmental organizations in implementing the Convention in Africa and Latin America. They were held respectively in Libreville, Gabon (28 to 30 September 2011) and in Quito, Ecuador (5 to 8 October 2011), bringing together thirteen African and eighteen Latin American NGOs already accredited by the General Assembly of the States Parties to act in an advisory capacity to the Committee or recommended by the Committee for accreditation (Decision 5.COM 12).

13. States Parties have been generous in providing extrabudgetary resources to support the implementation of the global capacity-building strategy, with almost US$7 million donated to the Fund or pledged by the governments of the Azerbaijan, Bulgaria, Cyprus, Flanders (Belgium), Hungary, Japan, Norway, the Republic of Korea, Spain and the United Arab Emirates (see also paragraphs 27 to 30 below). The largest share is allocated to strengthening capacities in African States, but activities extend to every region, with carefully planned multi-year interventions. Most projects are in an initial phase of assessing the needs of each beneficiary country and planning tailor-made activities. The implementation phase, already underway in some projects and soon to begin in others, will benefit fully from competencies of the UNESCO network of trained facilitators [more information on the number of workshops held is to be added in the coming months].
14. UNESCO’s Regular Programme in 2010-2011 also supported about 45 national or sub-regional capacity-building workshops on ratifying or implementing the Convention (eight in Africa; eighteen in Asia and the Pacific; four in the Arab region; two in Europe; six in Latin America and the Caribbean). The Regular Programme resources in the field make it possible to provide targeted interventions in countries that are not yet benefitting from larger capacity-building efforts funded from extra-budgetary support, or to bridge gaps between larger efforts. In the 2011-2012 biennium, Regular Programme funds allocated to the field will continue to be used exclusively for strengthening national capacities.
15. A dedicated website on capacity building for the implementation of the Convention has been set up, which also facilitates on-line collaboration in workshop planning and evaluation. The site will serve as a public platform to share information on the capacity-building strategy for the implementation of the Convention, the schedule and results of workshops and other interventions and the global network of UNESCO facilitators (see http://www.unesco.org/culture/ich/en/capacitation/). It will also provide an on-line working space to facilitate concrete collaboration in the preparation, implementation and evaluation of capacity-building activities and workshops.
iii. Awareness-raising and communication

16. States Parties are encouraged to take active efforts in raising awareness about safeguarding intangible cultural heritage. Information related to upcoming activities, statutory meetings, publications and special events is displayed on the website of the Convention, which also serves as a knowledge management and on-line collaboration space related to the different lists and mechanisms of the Convention. The impressive achievements in knowledge management made so far were only possible with the support from the Fund (paragraph 24 below) and generous extrabudgetary donors; however, this core function needs to be filled on a more stable and sustainable basis.
17. Publications are another pillar for effective communication. Several were updated and republished, such as the Intangible Cultural Heritage Kit, Basic Texts of the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage and the leaflet Intangible Cultural Heritage 2010. Brochures were produced in Arabic on the Convention’s Lists and the Register of Best Safeguarding Practices for 2009, thanks to a contribution of the Abu Dhabi authorities. The Intangible Cultural Heritage Kit was published in Spanish, in Guarani and Quechua, with the assistance of the Government of Spain, and in Vietnamese, with support of UNESCO’s Regular Programme.
18. A digital exhibition ‘Documenting Living Heritage: twelve photographers in Kenya’ was organized for the Committee’s fifth session in Nairobi and taken to UNESCO headquarters for the International Festival of Cultural Diversity 2011 and the Africa Week (16 to 27 May 2011), supported by the UNESCO/Japan Funds-in-Trust for Safeguarding Intangible Cultural Heritage. The exhibition and a catalogue, published in English and Swahili editions, were the result of a capacity-building activity with Kenyan professional photographers, reinforcing their knowledge of the concepts of the Convention and encouraging them to document the heritage of local communities.
19. Requests for the use of the Convention’s emblem in the context of patronage are ever-increasing. The Secretariat has put in place an information management system to process such requests more efficiently and expeditiously. The Committee has cautioned States Parties to ‘take all the necessary measures in order to avoid any commercial misappropriation of inscribed elements, in particular of generic elements covering several domains, through the use of the Convention’s emblem for purposes of commercial instrumentalization and branding’ (Decision 5.COM 6), and the Secretariat diligently monitors the emblem’s use.
b) Providing guidance on best practices and making recommendations on measures for the safeguarding of the intangible cultural heritage

20. The Committee has not yet had occasion to draw lessons or offer recommendations for safeguarding on the basis of programmes, projects or activities selected for the Register of Best Safeguarding Practices, with only three such proposals having been selected in 2009. With the selection of xx additional proposals by the Committee in its sixth session in 2011, there will begin to be a critical mass of such programmes, projects or activities that can be utilized as examples and on the basis of which the Committee can begin to provide guidance and recommend measures that have proven to be useful. The Committee has accordingly requested the Secretariat to focus on such efforts in the coming years (see Document ITH/11/6.COM/CONF.206/9), and they will increasingly be integrated into the global capacity-building strategy and awareness-raising activities of the Convention [to be completed before the fourth General Assembly].
c) Preparing the draft Plan for the use of the resources of the
Intangible Cultural Heritage Fund
21. At its third session, the General Assembly approved the plan for the use of the Intangible Cultural Heritage Fund covering the period January 2010 to December 2011 and January to June 2012 on the basis of an indicative fund balance of US$4.7 million as of 1 January 2010 (Resolution 3.GA 8). About two-thirds of the resources for which the General Assembly approved a plan for use until 31 December 2011 will remain unspent on that date and, in light of the biennial contributions expected, the fund balance will continue to grow.

22. As of September 2011 only 18 of the 137 States Parties have requested international assistance from the Fund (counting from June 2010), thereby confirming their tendency not to call upon the Fund in proportion to the global need for resources for safeguarding. Indeed the funds spent for international assistance in 2010-2011 will not exceed one-tenth of the amount initially foreseen in the Plan for the use of the resources of the Fund (see Appendix 5). The Committee expects that in the coming biennium the global capacity-building strategy will generate increased capacities among developing States Parties so that they will be better able to elaborate appropriate requests for international assistance, and hopes that the next biennium will no longer see a large carry-over of unexpended funds.
23. The situation with regard to preparatory assistance for the elaboration of nomination files for the Urgent Safeguarding List and proposals to the Register of Best Safeguarding Practices is similar. While no requests were made in 2010 as a result of a change of deadlines in the amended Operational Directives adopted by the General Assembly at its third session, nine requests were submitted in 2011 (all for elaborating nominations to the Urgent Safeguarding List); three were withdrawn before evaluation by the Bureau. A maximum of two-fifths of the amount allocated in the Plan for the use of the resources of the Fund will be used for this purpose.

24. The General Assembly allocated 18% of the budget for ‘other functions of the Committee’. The use of these funds is decided by the Bureau on the basis of specific proposals prepared by the Secretariat (Decision 4.COM 12) and they will be largely exhausted in each budget period. More than half of the funds have been used for the global capacity-building strategy (see paragraphs 9 to 15 above). Approximately one-fourth was used for awareness raising, information sharing and knowledge management (see paragraphs 16 to 19).

25. The Fund supported the participation of XX expert representatives of developing States Members of the Committee in its fifth and sixth sessions, as well as the participation of five of the members of the two consecutive 2010 and 2011 Subsidiary Bodies. The only budget line that has consistently been exhausted each biennium is that to support the participation of experts representing developing States Parties non Members of the Committee [to be completed before the fourth General Assembly].
26. Virtually all of the amount budgeted was spent for advisory services provided at the request of the Committee, including the individual examiners who were appointed for 2010 Urgent Safeguarding List nominations and international assistance requests and the Consultative Body appointed in 2011, including the costs of their participation in their working meetings and in the sessions of the Committee. The plan submitted to the General Assembly for the 2012-2013 biennium includes budgetary provision ‘to assist participation in the sessions of the Committee of experts in intangible cultural heritage representing accredited NGOs from developing countries’ (Decision 5.COM 13).
d) Increasing the resources of the Intangible Cultural Heritage Fund
27. In accordance with Article 7, the Committee seeks means of increasing its resources, particularly those of the Intangible Cultural Heritage Fund. Since June 2010, more than US$9.5 million has been mobilized under different modalities to promote the objectives of the Convention and to encourage its implementation. In particular, responding to the invitation of the Committee to States Parties to consider the possibility of supporting the global capacity-building strategy (Decision 5.COM 17), around US$7 million was mobilized from various funding sources. Funds-in-Trust from Bulgaria, Cyprus, Flanders (Belgium), Hungary, Japan, the Republic of Korea and the United Arab Emirates supported capacity-building activities around the world and will continue to do so in the coming years. Based upon the wishes of donors, the overall needs of developing countries and the UNESCO field network’s delivery capacity, these funds are provisionally earmarked as follows: 37% for Africa, 25% for Asia and the Pacific, 24% for Latin American and the Caribbean, 14% for the Arab States and 1% for Eastern Europe.

28. In accordance with Article 25.5, the Intangible Cultural Heritage Fund received voluntary supplementary contributions totalling US$857,700 from Norway and Spain earmarked to support three capacity-building projects (Decision 5 COM 17). Japan provided a similar earmarked contribution to support the organization of the meeting of the open-ended intergovernmental working group on the treatment of nominations to the Representative List (see paragraph 31).

29. Two States Parties (Estonia and Monaco) and one State non party to the Convention (the Netherlands) made voluntary supplementary contributions totalling US$121,874, as provided in Article 27 of the Convention, that are not devoted to a specific project but instead enter into the general fund.

30. Significant resources (around US$2 million) were also mobilized for more general purposes, in particular for enhancing the human capacities of the Secretariat in response to the Director-General’s appeal to States Parties to support the implementation of the 2003 Convention. At the Committee’s request, the General Assembly established a sub-fund of the Intangible Cultural Heritage Fund dedicated to human resources (Resolution 3.GA 9); this sub-fund has since received US$511,855 from Japan, the Republic of Korea and Spain. The sub-fund currently finances two temporary professional positions within the Secretariat for the information and knowledge-management system and the capacity-building programme. In addition, Azerbaijan, China and Italy have seconded a civil servant on loan from each of their governments to reinforce the Secretariat. Within their respective Funds-in-Trust, Japan and Spain each are financing an expert from their country, and the United Arab Emirates will dedicate part of the resources from its Funds-in-Trust to support the creation of temporary posts within the Secretariat for nationals of Africa or the Arab States.
e) Preparing Operational Directives for the Implementation of the Convention
31. At its sixth session the Committee discussed possible measures to improve the treatment of nominations to the Representative List by the Committee, its Subsidiary Body and the Secretariat, based on the report of the open ended intergovernmental working group (see Document ITH/11/6.COM/CONF.206/15). The very large number of files to be processed (214 submissions for 2012 for the four mechanisms of the Convention) had raised concern since the fourth session of the Committee in Abu Dhabi in 2009. The Committee acknowledged that the capacity of the existing system to ensure the proper implementation of the Convention and its credibility was at stake and decided … [to be completed before the fourth General Assembly].
f) Monitoring through periodic reporting
32. The Convention provides in Article 29 that State Parties shall submit to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention. The sixth session of the Committee in 2011 saw the first cycle of periodic reporting on the implementation of the Convention and on the current status of elements of intangible cultural heritage inscribed on the Representative List. Reports were due for seven States Parties at the end of 2010. Five States Parties submitted the required reports and two did not.
33. Although the first sample is thus very small and generalizations are difficult, it clearly appears that the preparation of reports was a challenging task for State Parties but allowed them to assess how the Convention is implemented at the national level and to begin to document the consequences of inscription on the Representative List. The initial examination by the Committee should therefore be understood as provisional, while serving as a base upon which the experience of successive reporting cycles can begin to accumulate.
34. Belarus also submitted the first report on the status of an element on the Urgent Safeguarding List, as requested exceptionally by the Committee at the time the element was inscribed in 2009 [to be completed before the fourth General Assembly].

g) Inscriptions on the Urgent Safeguarding List and Representative List, selections for the Register of Best Safeguarding Practices, and granting of International Assistance
i. The List of Intangible Cultural Heritage in Need of Urgent Safeguarding
35. At its fifth session in 2010 the Committee inscribed four elements on the Urgent Safeguarding List, three from China and one from Croatia. Each of these nominations was examined by two examiners selected by the Committee at its fourth session in Abu Dhabi. In 2011 at its sixth session, the Committee inscribed xx elements on the Urgent Safeguarding List benefitting from the work of the Consultative Body established in 2010, which examined a total of 23 USL nominations (see document ITH/11/6.COM/CONF.206/8).

ii. The Representative List of the Intangible Cultural Heritage of Humanity
36. At its fifth session in 2010 the Committee inscribed 47 elements on the Representative List benefitting from the recommendations made by the Subsidiary Body. A total of 32 States Parties submitted 147 nominations by the 31 August 2009 deadline. Given the vast number of nominations, the Committee decided that the Secretariat and the Subsidiary Body, on an exceptional basis, examine with priority the nominations for the Representative List submitted by States Parties that (i) do not have elements inscribed on the said List, (ii) have few elements inscribed on it or (iii) have presented multinational nominations (Decision 4.COM 19). The Subsidiary Body decided to examine at least one nomination from every State that had submitted nominations and consequently examined 54 nominations out of the 147 nominations received.

37. At its sixth session the Committee inscribed xx nominations on the Representative List, benefitting from the work of the Subsidiary Body, which examined forty-nine nominations for 2011 out of the 107 admissible, applying the same priorities that had previously been adopted for the fifth session (see document ITH/11/6.COM/CONF.206/13) [to be completed before the fourth General Assembly].
iii. The Register of Best Safeguarding Practices

38. At its fifth session in 2010 the Committee had no proposals to examine regarding programmes, projects and activities best reflecting the principles of the Convention (Article 18); this was a result of the amendments to the Operational Directives adopted by the General Assembly at its third session and changes in the annual deadlines. A year later, at its sixth session, it selected xx proposals for inclusion in the 2011 Register of Best Safeguarding Practices benefitting from the work of the Consultative Body which examined a total of twelve files (see document ITH/11/6.COM/CONF.206/9) [to be completed before the fourth General Assembly].
iv. Granting of International Assistance

39. There was only a single international assistance request greater than US$25,000 granted by the Committee in 2010 and three international assistances up to US$25,000 granted by its Bureau in that year (see Appendix 5). Four requests greater than US$25,000 are submitted in 2011 to the sixth session of the Committee for evaluation and decision, totalling US$722,800; however, the draft decisions proposed are conditional and it is impossible that the funds would be obligated before the end of 2011 (see document ITH/11/6.COM/CONF.206/10).
40. There are furthermore eighteen pending international assistance requests each up to US$25,000, totalling US$440,000 some of which could be granted and executed prior to 31 December 2011. Thus, the funds committed for international assistance by 31 December 2011 will not exceed US$300,000; that is, about 10% of the amount initially foreseen in the Plan for the use of the resources of the Fund.

Appendix 1
Composition of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage (June 2010 to June 2012)
	Electoral Group
	Committee Members
	Term of office

	Group I
	Cyprus

Italy

Spain
	2008-2012

2008-2012

2010-2014

	Group II
	Albania

Azerbaijan

Croatia

Czech Republic
	2010-2014

2010-2014

2008-2012

2010-2014

	Group III
	Cuba

Grenada

Nicaragua

Paraguay

Venezuela (Bolivarian Republic of)
	2008-2012

2010-2014

2010-2014

2008-2012

2008-2012

	Group IV
	China

Indonesia

Iran (Islamic Republic of)

Japan

Republic of Korea
	2010-2014

2010-2014

2010-2012

2010-2014

2008-2012

	Group V(a)
	Burkina Faso

Kenya

Madagascar

Niger
	2010-2014

2008-2012

2010-2014

2008-2012

	Group V(b)
	Jordan

Morocco

Oman
	2008-2012

2010-2014

2008-2012

Appendix 2
Bureaux of the Intergovernmental Committee for the
Safeguarding of the Intangible Cultural Heritage
	Session
	Bureau

	
	Members
	Term of office

	Fifth session (5.COM)
Nairobi, Kenya
	Chairperson:

H. E. Mr Jacob Ole Miaron (Kenya)

Rapporteur:
Ms Margarita Ruiz Brandi (Cuba)
Vice-Chairpersons:

Croatia, Cyprus, Republic of Korea, Oman
	3 October 2009 to
19 November 2010

	Sixth session
(6.COM)
Bali,
Indonesia
	Chairperson:

Prof. Aman Wirakartakusumah (Indonesia)

Rapporteur:
Mr Ion de la Riva (Spain)
Vice-Chairpersons:

Albania, Nicaragua, Niger, Morocco, Spain
	19 November 2010 to 29 November 2011

	Seventh session (7.COM)

	Chairperson:

Rapporteur:
Vice-Chairpersons:

[to be completed before the fourth General Assembly].
	29 November 2011 to November 2012

Appendix 3
Members of the Subsidiary Body
Subsidiary Body to examine nominations for inscription in 2010
on the Representative List

The Subsidiary Body for 2010 was established by the Committee in 2008 (Decision 3.COM 11) and consisted of Turkey, Estonia, Mexico, the Republic of Korea, Kenya and the United Arab Emirates. Ms Kristin Kuutma (Estonia) was elected Chairperson, Mr Francisco Lopez Morales (Mexico) was elected Vice-Chairperson, and Mr Silverse Anami (Kenya) was elected Rapporteur.
Subsidiary Body to examine nominations for inscription in 2011
on the Representative List

The Subsidiary Body for 2011 was established by the Committee in 2010 (Decision 5.COM 7) and consisted of Italy, Croatia, the Bolivarian Republic of Venezuela, the Republic of Korea, Kenya and Jordan. Ms Jeong-Eun Park (Republic of Korea) was elected Chairperson, Mr Silverse Anami (Kenya) was elected Vice-Chairperson, and Mr Tullio Scovazzi (Italy) was elected Rapporteur.
Subsidiary Body to examine nominations for inscription in 2012
on the Representative List

[to be completed before the fourth General Assembly].
Appendix 4
Examiners in 2010 for the Urgent Safeguarding List and International Assistance

China: Meshrep (file number 00304)

Examiner 1: Rachel Harris, United Kingdom of Great Britain and Ireland

Examiner 2: In-Pyong Chung, Republic of Korea

China: The watertight-bulkhead technology of Chinese junks (file number 00321)

Examiner 1: Goa Heritage Action Group, India

Examiner 2: Hans Konrad Van Tilburg, United States of America

China: Wooden movable-type printing of China (file number 00322)

Examiner 1: Craft Revival Trust – CRT, India

Examiner 2: Saint-Petersburg Institute of Oriental Manuscripts, Russian Federation

Croatia: Ojkanje singing (file number 00320)
Examiner 1: Association of the European Folklore Institute – EFI, Hungary

Examiner 2: Rusudan Tsurtsumia, Georgia

Mexico: The Yúmare of the O’oba (Lower Pimas) and their oral tradition (file number 00317; withdrawn before evaluation)
Examiner 1: Marleen Haboud, Ecuador

Examiner 2: Fundación Erigaie / Erigaie Foundation, Colombia

Belarus: Establishing the national inventory of the intangible cultural heritage in Belarus as a complex system for supporting and promoting Belarusian cultural diversity and safeguarding its intangible cultural heritage (file number 00332):

Examiner 1: Association nationale cultures et traditions, France

Examiner 2: Dace Bula, Latvia
Members of the 2011 Consultative Body
The 2011 Consultative Body was designated at the fifth session of the Committee for examination of 2011 nominations for inscription in the Urgent Safeguarding List, proposals for the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000

Independent experts

Pablo Carpintero (Spain)
Rusudan Tsurtsumia (Georgia)
Guillermo Sequera (Paraguay)
Adi Meretui Ratunabuabua (Fiji)
Claudine-Augée Angoue (Gabon)
Abderrahman Ayoub (Tunisia)
Accredited NGOs

Maison des cultures du monde (France)
Česká národopisná společnost / Société ethnologique tchèque (Czech Republic)
Fundación Erigaie / Erigaie Foundation (Colombia)
Craft Revival Trust – CRT (India)
African Cultural Regeneration Institute – ACRI (Kenya)
والثقافات / Association Cont’Act pour l’éducation et les cultures (Morocco
Members of the 2012 Consultative Body

[to be completed before the fourth General Assembly].
Appendix 5
International assistance requests granted in 2010-2011
2010
	Benefiting State
	Title
	Decision
	Amount granted in US dollars

	Albania
	Inventory of Albanian folk iso-polyphony
	Decision 5.COM 2.BUR 3
	24,500

	Belarus
	Establishing the national inventory of the intangible cultural heritage of Belarus
	Decision 5.COM 8
	133,600

	Zimbabwe
	Manyanga Misumo Protocol
	Decision 5.COM 2.BUR 3
	12,000

	Zimbabwe
	Safeguarding cultural heritage aspects of Njelele
	Decision 5.COM 2.BUR 3
	25,000

2011

	Benefiting State
	Title
	Decision
	Amount granted in US dollars

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[to be completed before the fourth General Assembly].
