[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

5 GA

ITH/14/5.GA/5.1
Paris, 16 April 2014

Original: English
ITH/14/5.GA/5.1 – page 24
ITH/14/5.GA/5.1 – page 23

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 5.1 of the Provisional Agenda:
Substantive revisions of the Operational Directives
	Summary

At its eighth session, the Committee adopted a number of decisions proposing that the General Assembly amend the Operational Directives for the implementation of the Convention (Decisions 8.COM 5.c.1, 8.COM 13.c, 8.COM 13.d, 8.COM 13.e, 8.COM 14.b, 8.COM 17). The present document includes, in its annex, proposed texts of such amendments.
Decision required: paragraph 20

1. The first set of Operational Directives designed to guide implementation of the Convention was adopted by the General Assembly at its second session in June 2008 (Resolution 2.GA 5). During the debates, the States Parties considered that the directives should be amended at a future date in the light of experience gained. At its third session, in June 2010, drawing on that experience, the General Assembly adopted new directives and amended some existing ones (Resolution 3.GA 5).

2. Additional amendments to the directives were adopted during the fourth session of the General Assembly in June 2012 (Resolution 4.GA 5). In that same resolution, the General Assembly decided to ‘re-examine the status of both the Subsidiary Body and the Consultative Body’ at its fifth session and invited the Committee to ‘reflect on the experience gained in implementing the referral option of the Representative List of the Intangible Cultural Heritage of Humanity and on the procedure for extension of an element that is already inscribed, and to report on it to the next session of the General Assembly.’ Similarly, in its Resolution 4.GA 6, the Assembly invited the Committee to ‘undertake a reflection on the criteria and modalities for accreditation of non-governmental organizations, taking account of their role in the Convention.’
3. The reflections invited by the General Assembly sometimes result in proposals to revise the Operational Directives. The Committee may also, in conformity with Article 7(e) of the Convention, ‘prepare and submit to the General Assembly for approval’ specific directives or amendments to existing directives at its own initiative, when it concludes that its experience implementing the Convention calls for such revision. The present document includes, in its annex, a number of proposed revisions to the Operational Directives. They are presented in five sections.

I. Criteria for inscription on the Urgent Safeguarding List

4. The first amendment concerns criterion U.3 for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding that is found in paragraph 1 of the Operational Directives. At its eighth session, the Committee observed that criterion U.3 calls upon the submitting State Party to demonstrate that ‘safeguarding measures are elaborated that may enable the community, group or, if applicable, individuals concerned to continue the practice and transmission of the element’, while in paragraph 27 of the Directives the evaluation of such nominations should take into account the ‘feasibility and sufficiency of the safeguarding plan’. The Committee requested that the Secretariat ‘propose revisions to the Operational Directives in order to reflect the need for presenting a safeguarding plan in the nomination to the Urgent Safeguarding List by the submitting State Party’ (Decision 8.COM 17).

5. Accordingly, the first amendment proposed to the General Assembly responds to the Committee’s request by providing that in paragraph 1 of the Operational Directives, ‘Safeguarding measures are…’ be replaced in criterion U.3 by ‘A safeguarding plan is…’. This reinforces the coherency between paragraphs 1 and 27 of the Directives, while also allowing a distinction between the ‘safeguarding plan’ that is to figure into a nomination for the Urgent Safeguarding List and the ‘safeguarding measures’ that are to figure into a nomination for the Representative List.
II. Inscription of an element on an extended or reduced basis
6. The second set of amendments addresses the possibility for one or more States Parties to propose inscription on an extended or reduced basis of an element already inscribed on the Urgent Safeguarding List or Representative List.
7. The procedure in current paragraph 14 for inscription of an element on an extended basis through the adherence of one or more States Parties to an existing inscription was suggested by the first Subsidiary Body that evaluated Representative List nominations in 2009. Following discussions in the fourth session of the Committee in 2009, this possibility was introduced in the amendments to the Operational Directives adopted by the General Assembly at its third session in June 2010 (Resolution 3.GA 5). Discussions over the course of 2011 and 2012 within the Committee, its Subsidiary Body and its open ended intergovernmental working group on the right scale or scope of an element led to a broad consensus that the procedure for inscription on an extended basis – originally envisioned to facilitate nominations on a multi-national basis – could also be appropriate to elements inscribed on a national basis. In its Resolution 4.GA 5, the General Assembly therefore invited the Committee to reflect on ‘the procedure for extension of an element that is already inscribed, and to report on it to the next session of the General Assembly’. Those reflections led the Committee to conclude that the Operational Directives should also describe the procedure to be applied in the obverse case, i.e. to provide for inscription on a reduced basis. The Committee accordingly decided at its eighth session to propose the amendments found in section II of the annex (Decision 8.COM 13.c).
8. The addition of a new chapter I.6 and several additional paragraphs implies changes in the numbering of successive paragraphs (currently 17-24) and in two cases the joining of separate paragraphs (currently 19-20 and 21-22) in order to maintain the numbering of other paragraphs throughout the Directives.

III. Evaluation of files

9. During its sixth session in November 2011, the Committee submitted several recommendations to the General Assembly concerning the examination of files for the Convention’s international cooperation mechanisms (Decision 6.COM 15). These recommendations were largely accepted by the General Assembly, which accordingly amended paragraphs 25-37 of the Operational Directives (Resolution 4.GA 5). The General Assembly did not, however, concur with the Committee’s recommendation that the evaluation of nominations to the Representative List ‘be carried out by the Consultative Body foreseen in paragraph 26 of the Operational Directives, so that it examines all files submitted during a cycle’ (Decision 6.COM 15). The General Assembly nevertheless decided ‘to re-examine the status of both the Subsidiary Body and the Consultative Body at its next session’ (Resolution 4.GA 5).
10. At the eighth session of the Committee, broad consensus was reached around the proposal that the evaluation of all files be carried out by a single Evaluation Body of twelve members appointed by the Committee, taking into consideration equitable geographical representation and various domains of intangible cultural heritage. It would comprise six experts representing States Parties non-Members of the Committee and six representatives of accredited non-governmental organizations all of whom would be elected by the Committee. The term of office of a member of the Evaluation Body would not exceed four years, with one quarter of the members renewed every year by the Committee. Candidatures would be put forward by the Chairperson of the Electoral Group concerned. The members of the Evaluation Body would act impartially in the interests of all the States Parties and the Convention.
11. The proposed Evaluation Body received the unanimous endorsement of the Committee (Decision 8.COM 13.d). If approved by the General Assembly, the first such Body would be established by the ninth session of the Committee in November 2014 to examine files for the 2015 cycle. In order to facilitate the participation in its work of experts from developing countries, the Draft Plan for the Use of the Resources of the Intangible Cultural Heritage Fund (document ITH/14/5.GA/7) permits support to developing States whose representatives have been appointed to the Evaluation Body.
12. The establishment of the Evaluation Body necessitates modifications to the timetable in paragraph 55 of the Directives and a suggestion to combine existing chapters I.10 and I.11 into a single new chapter I.11 in order to avoid renumbering subsequent chapters. Revisions are also proposed in paragraph 54 and 55 to reflect the Committee’s Decision 7.COM 15.
IV. Definition of ‘emergency’ for the purposes of international assistance

13. In its Decision 5.COM 10.2, the Committee adopted a definition of ‘emergency’ to allow it to determine when a request for international assistance warrants expedited examination, as provided in Article 22.2 of the Convention and paragraphs 47 and 50 of the Operational Directives. At its meeting on 28 October 2013, the Bureau was presented for the first time with such an emergency assistance request, when it approved the request of Mali for the project, ‘Inventory of intangible cultural heritage in Mali with a view to its urgent safeguarding’ (Decision 8.COM 3.BUR 4). During its debate, the Bureau suggested that the definition of ‘emergency’ be included in the Operational Directives in order to be more visible and more readily consulted by States Parties.
14. In its Decision 8.COM 13.e, the Committee accordingly recommended that the General Assembly approve a revision to paragraph 50 to integrate that definition. The following paragraph 51 would also be revised to reflect the creation of the Evaluation Body charged, inter alia, with the evaluation of international assistance requests greater than US$25,000.
V. Criteria and procedures for accreditation of non-governmental organizations

15. As invited by the General Assembly in its Resolution 4.GA 6, the Committee undertook reflection at its seventh and eighth sessions on the criteria and modalities for accreditation of non-governmental organizations. The debates at the eighth session were informed by a desk study carried out by the Secretariat of the profile of currently accredited non-governmental organizations and by the findings and recommendations of the Internal Oversight Service, in its 2013 evaluation of the implementation of the Convention and its impact (see Document ITH/13/8.COM/INF.5.c).
16. Committee members appreciated the wide range of contributions that such organizations make to the implementation of the Convention at the national level, and, in its Decision 8.COM 14.b, the Committee recalled the necessity for States Parties to involve relevant non-governmental organizations in the implementation of the Convention and encouraged them to promote increased involvement by such organizations in the development of policy, legislation, and safeguarding and sustainable development plans. It also encouraged 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, and decided to examine draft Operational Directives on that subject at its ninth session.
17. Responding directly to the General Assembly’s invitation, the Committee found it advisable to revise the accreditation process and criteria to ensure that all accredited non-governmental organizations have the required experience and capacity to act in an advisory capacity to the Committee. Its Decision 8.COM 14.b consequently requested ‘the Secretariat to propose draft Operational Directives reflecting its debates during the present session, for examination by the General Assembly at its fifth session’. Proposed amendments to paragraphs 91 and 97 are included within section V of the annex below.
18. If adopted by the General Assembly, the revised criteria for accreditation would be applied to all new requests received to be presented to the 9th session of the Committee and would be used when the Committee undertakes its quadrennial review of 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’ (paragraph 94 of the Operational Directives).
VI. Referral option of the Representative List of the Intangible Cultural Heritage of Humanity

19. Finally, as noted above, the General Assembly invited the Committee in its Resolution 4.GA 5 ‘to reflect on the experience gained in implementing the referral option of the Representative List of the Intangible Cultural Heritage of Humanity […] and to report on it to the next session of the General Assembly’. Having reflected on that experience at its seventh session, the Committee decided to examine draft amendments to the Operational Directives at its eighth session (Decision 7.COM 13.a). In its subsequent debates during the eighth session, the Committee decided to continue its reflection on the experience gained in implementing the referral option at its ninth session and invited the Subsidiary Body to address the issue in its 2014 report to it (Decision 8.COM 13.b).
20. The General Assembly may wish to adopt the following resolution:

DRAFT RESOLUTION 5.GA 5.1
The General Assembly,
1. Having examined document ITH/14/5.GA/5.1,
2. Recalling Resolution 4.GA 5,
3. Approves the amendments to the Operational Directives as annexed to this resolution.
ANNEX

I. Criteria for inscription on the Urgent Safeguarding List

	Operational directives
	Proposed amendments

	I.1
	Criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding
	I.1
	No change.

	1.
	In nomination files, the submitting State(s) Party(ies) is (are) requested to demonstrate that an element proposed for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding satisfies all of the following criteria:

U.1
The element constitutes intangible cultural heritage as defined in Article 2 of the Convention.

U.2
(a)
The element is in urgent need of safeguarding because its viability is at risk despite the efforts of the community, group or, if applicable, individuals and State(s) Party(ies) concerned;

or
(b)
The element is in extremely urgent need of safeguarding because it is facing grave threats as a result of which it cannot be expected to survive without immediate safeguarding.

U.3
Safeguarding measures are elaborated that may enable the community, group or, if applicable, individuals concerned to continue the practice and transmission of the element.

U.4
The element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent.

U.5
The element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention.

U.6
In cases of extreme urgency, the State(s) Party(ies) concerned has (have) been duly consulted regarding inscription of the element in conformity with Article 17.3 of the Convention.
	1.
	No change.
U.1
No change.
U.2
No change.
U.3
A safeguarding plan is Safeguarding measures are 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

	Operational directives
	Proposed amendments

	I.5
	Multi-national files
	I.5
	No change.

	13.
	States Parties are encouraged to jointly submit multi-national nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity when an element is found on the territory of more than one State Party.
	13.
	No change.

	14.
	One or more States Parties may, with the agreement of each State Party concerned, propose inscription on an extended basis of an element already inscribed. The States Parties concerned submit together a nomination showing that the element, as extended, satisfies all of the criteria set out in paragraph 1 for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and paragraph 2 for the Representative List of the Intangible Cultural Heritage of Humanity. Such a request shall be submitted according to the established procedures and deadlines for nominations. 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.
	
	One or more States Parties may, with the agreement of each State Party concerned, propose inscription on an extended basis of an element already inscribed. The States Parties concerned submit together a nomination showing that the element, as extended, satisfies all of the criteria set out in paragraph 1 for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and paragraph 2 for the Representative List of the Intangible Cultural Heritage of Humanity. Such a request shall be submitted according to the established procedures and deadlines for nominations. 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.

	15.
	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.
	14.
	No change except paragraph number.

	16.
	States Parties may submit to the Committee requests for international assistance jointly submitted by two or more States Parties.
	15.
	No change except paragraph number.

	
	
	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 if the State(s) Party(ies) in whose territory(ies) the element is present so request, with the consent of the concerned communities, groups and, if applicable, individuals.

	
	
	18.
	The State(s) Party(ies) concerned submit(s) a new nomination showing that the element, 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.6
	Submission of files
	I.7
	No change except chapter number.

	17.
	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.
	20.
	No change except paragraph number.

	18.
	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.
	21.
	No change except paragraph number.

	19.
	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.
	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.

	20.
	All other requests for international assistance, whatever amount is requested, shall be submitted using Form ICH-04.
	
	All other requests for international assistance, whatever amount is requested, shall be submitted using Form ICH-04.

	21.
	All the forms are available at www.unesco.org/culture/ich or on request from the Secretariat.
	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.

	22.
	The files shall include only the information requested in the forms.
	
	The files shall include only the information requested in the forms.

	23.
	Submitting States Parties shall involve the communities, groups and, where applicable, individuals concerned in the preparation of their files.
	24.
	No change except paragraph number.

	24.
	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.
	25.
	No change except paragraph number.

III. Evaluation of files

	Operational directives
	Proposed amendments

	I.7
	Evaluation of files
	I.8
	No change except chapter number.

	25.
	Evaluation includes assessment of the conformity of the nomination, proposal or international assistance request with the required criteria.
	26.
	No change except paragraph number.

	26.
	Evaluation of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, 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. The Consultative Body will make recommendations to the Committee for its decision. The Consultative Body shall be composed of six accredited NGOs and six independent experts appointed by the Committee, taking into consideration equitable geographical representation and various domains of intangible cultural heritage. The duration of office of a member of the Consultative Body shall not exceed four years. Every year, the Committee shall renew one quarter of the members of the Consultative Body.
	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.

	27.
	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.
	29.
	No change except paragraph number.

	28.
	The Consultative 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 select or not to select the proposed programme, project or activity; or

· to approve or not to approve the international assistance request.
	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.

	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.
	
	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.

	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, or to refer the nomination to the submitting State(s) for additional information.
	
	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, or to refer the nomination to the submitting State(s) for additional information.

	31.
	The Secretariat will transmit to the Committee an overview of all nominations, proposals of programmes, projects and activities and international assistance requests including summaries and evaluation reports. The files and evaluation reports will also be made available to States Parties for their consultation.
	31.
	No change.

	I.8
	Nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding to be processed on an extremely urgent basis
	I.9
	No change except chapter number.

	I.9
	Examination of files by the Committee
	I.10
	No change except chapter number.

	I.10
	Transfer of an element from one List to the other
	I.11
	Transfer of an element from one List to the other or removal of an element from a List

	I.11
	Removal of an element from a List
	
	Chapter title included with I.11 above.

	I.12
	Modification of name of an inscribed element
	I.12
	No change.

	I.13
	Programmes, projects and activities selected as best reflecting the principles and objectives of the Convention
	I.13
	No change.

	I.14
	International assistance
	I.14
	[see section IV below]

	I.15
	Timetable – Overview of procedures
	I.15
	No change.

	54.
	Phase 1:
Preparation and submission

31 March
Year 0

Deadline for preparatory assistance requests for the elaboration of nominations for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and proposals for programmes, projects and activities that best reflect the objectives of the Convention (Article 18).

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.

30 June
Year 1

Deadline by which the Secretariat will have processed the files, including registration and acknowledgement of receipt. If a file is found incomplete, the State Party is invited to complete the file.

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.

	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.
	Phase 2:
Evaluation

December Year 1 to May Year 2

Evaluation of the files by the Consultative Body or Subsidiary Body.

April – June
Year 2

Meetings for final evaluation by the Consultative Body or Subsidiary Body.

Four weeks prior to the session of the Committee

The Secretariat transmits the evaluation reports to the members of the Committee. The files and evaluation reports will also be available on-line for consultation by States Parties.

	55.
	Phase 2:
Evaluation

December Year 1 to May Year 2

Evaluation of the files by the Evaluation Body Consultative Body or Subsidiary Body.

April – June
Year 2

Meetings for final evaluation by the Evaluation Body Consultative Body or Subsidiary Body.

Four weeks prior to the session of the Committee

The Secretariat transmits the evaluation reports to the members of the Committee and make them The files and evaluation reports will also be available on-line for consultation by States Parties.

	56.
	Phase 3:
Examination

November
Year 2

The Committee examines the nominations, proposals and requests and makes its decisions.

	56.
	No change.

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

	Operational directives
	Proposed amendments

	I.14
	International assistance
	I.14
	No change.

	47.
	International assistance requests up to US$25,000 (except requests for preparatory assistance) and emergency requests regardless of the amount can be submitted at any time.
	47.
	No change.

	48.
	The Secretariat shall assess the completeness of the request and may ask for missing information. It shall inform the requesting State(s) Party(ies) about the possible examination dates of the request.
	48.
	No change.

	49.
	Requests up to US$25,000, including preparatory assistance, are examined and approved by the Bureau of the Committee.
	49.
	No change.

	50.
	Emergency requests greater than US$25,000 are examined and approved by the Bureau of the Committee.
	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 a consultative body of the Committee, in conformity with paragraph 26 above, and examined and approved by the Committee.
	51.
	Requests greater than US$25,000 are evaluated by the Evaluation Body described in paragraph 27 a consultative body of the Committee, in conformity with paragraph 26 above, and examined and approved by the Committee.

	52.
	The Secretariat shall communicate the decision concerning the granting of assistance to the requesting party(ies) within two weeks following the decision. The Secretariat shall reach agreement with the requesting party(ies) on the details of the assistance.
	52.
	No change.

	53.
	The assistance will be subject to appropriate monitoring, reporting and evaluation.
	53.
	No change.

V. Criteria and procedures for accreditation of non-governmental organizations

	Operational directives
	Proposed amendments

	III.2.2
	Participation of accredited non-governmental organizations
	III.2.2
	No change.

	
	Criteria for the accreditation of non-governmental organizations
	
	No change.

	91.
	Non-governmental organizations shall:

(a) have proven competence, expertise and experience in safeguarding (as defined in Article 2.3 of the Convention) intangible cultural heritage belonging, inter alia, to one or more specific domains;

(b) have a local, national, regional or international nature, as appropriate;

(c) have objectives that are in conformity with the spirit of the Convention and, preferably, statutes or bylaws that conform with those objectives;

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

(e) possess operational capacities, including:

i. a regular active membership, which forms a community linked by the desire to pursue the objectives for which it was established;

ii. an established domicile and a recognized legal personality as compatible with domestic law;

iii. having existed and having carried out appropriate activities for at least four years when being considered for accreditation.
	91.
	Non-governmental organizations shall:

(a) No change;
(b) No change;
(c) No change;
(d) Change only in English: cooperate in a spirit of mutual respect with communities, groups, and, where appropriate, individuals that create, practise practice and transmit intangible cultural heritage;
(e) No change;
i. No change;
ii. No change;
iii. No change;
(f) possess capacities for evaluation of nominations, proposals and requests, including:

i. experience in the various fields of intangible cultural heritage;

ii. experience in working at the international level or the capacity to extrapolate from local experience to apply it within an international context;
iii. experience in evaluating and analysing documents;

iv. a very good command of English or French;

v. experience in drafting synthetic texts in English or French.

	
	Modalities and review of accreditation
	
	No change.

	92.
	The Committee asks the Secretariat to receive requests from non-governmental organizations and submit recommendations to it with regard to accrediting them and with regard to maintaining or terminating relations with them.
	92.
	No change.

	93.
	The Committee submits its recommendations to the General Assembly for decision, in conformity with Article 9 of the Convention. In receiving and examining such requests, the Committee shall pay due attention to the principle of equitable geographical representation based on information provided to it by the Secretariat. Accredited non-governmental organizations should abide by applicable domestic and international legal and ethical standards.
	93.
	No change.

	94.
	The Committee reviews the contribution and the commitment of the advisory organization, and its relations with it, every four years following accreditation, taking into account the perspective of the non-governmental organization concerned.
	94.
	No change.

	95.
	Termination of relations may be decided at the time of the review if the Committee deems it necessary. If circumstances require, relations may be suspended with the organization concerned until a decision regarding termination of these relations is taken.
	95.
	No change.

	
	Advisory functions
	
	No change.

	96.
	Accredited non-governmental organizations who, according to Article 9.1 of the Convention, shall have advisory functions to the Committee, may be invited by the Committee to provide it, inter alia, with reports of evaluation as a reference for the Committee to examine:

(a) nomination files for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

(b) the programmes, projects and activities mentioned in Article 18 of the Convention;

(c) requests for international assistance;

(d) the effects of safeguarding plans for elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding.
	96.
	No change.

	
	Procedure for accreditation
	
	No change.

	97.
	A non-governmental organization requesting accreditation to act in an advisory capacity to the Committee shall submit to the Secretariat the following information:

(a) a description of the organization, including its full official name;

(b) its main objectives;

(c) its full address;

(d) its date of founding or approximate duration of its existence;

(e) the name of the country or countries in which it is active;

(f) documentation showing that it possesses operational capacities, including proof of:

i. a regular active membership, which forms a community linked by the desire to pursue the objectives for which it was established;

ii. an established domicile and a recognized legal personality as compatible with domestic law;

iii. having existed and having carried out appropriate activities for at least four years when being considered for accreditation.

(g) its activities in the field of safeguarding intangible cultural heritage;

(h) a description of its experiences in cooperating with communities, groups and intangible cultural heritage practitioners.
	97.
	A non-governmental organization requesting accreditation to act in an advisory capacity to the Committee shall submit to the Secretariat the following information:

(a) No change;
(b) No change;
(c) No change;
(d) No change;
(e) No change;
(f) its activities in the field of safeguarding intangible cultural heritage; [sequence changed]
(g) a description of its experiences in cooperating with communities, groups and intangible cultural heritage practitioners; [sequence changed]
(h) documentation showing that it possesses operational capacities, including proof of:

i. a regular active membership, which forms a community linked by the desire to pursue the objectives for which it was established;

ii. an established domicile and a recognized legal personality as compatible with domestic law;

iii. having existed and having carried out appropriate activities for at least four years when being considered for accreditation; [sequence changed]
(i) documentation showing that it possesses capacities for evaluation of nominations, proposals and requests:

i. experience in the various fields of intangible cultural heritage;

ii. experience in working at the international level or the capacity to extrapolate from local experience to apply it within an international context;

iii. experience in evaluating and analysing documents;

iv. a very good command of English or French;

v. experience in drafting synthetic texts in English or French.

	98.
	Requests for accreditation shall be prepared by using the Form ICH-09 (available at www.unesco.org/culture/ich or on request from the Secretariat) and shall include all the information requested and only that information. Requests shall be received by the Secretariat at least four months before an ordinary session of the Committee.
	98.
	No change

	99.
	The Secretariat shall register the proposals and keep up to date a list of non-governmental organizations accredited to the Committee.
	99.
	No change

