Intergovernmental Committee for the Safeguarding of the

Intangible Cultural Heritage

Third session

Istanbul, Turkey

4-8 November 2008

ORAL REPORT

presented by Ms Hortense Nguema Okome

(Gabon)

Istanbul, 7 November 2008

Mr Chairperson of the Intergovernmental Committee,

Mr President of the General Assembly,

Madam Representative of the Director-General of UNESCO,

Distinguished Delegates,

Ladies and Gentlemen,

I should like first of all to thank all States Members of the Committee for the honour bestowed on my country, Gabon, and for the trust placed in me personally again by appointing me Rapporteur of the third session of the Committee, after previously electing me to that office at its second extraordinary session.

This report contains the main points of our debates and highlights the main concerns expressed during the four-day session. I shall endeavour to report on them as accurately and as objectively as possible. At the same time, I should like to emphasize the high quality of the debates, in view of the substance of the statements and the constructive involvement by all of the participants.

In this respect, special mention must be made of Mr O. Faruk Loğoğlu, Chairperson of the Committee, for his excellent stewardship throughout our proceedings. Owing to his wisdom, firmness and consummate diplomacy, we genuinely debated all agenda items and reached an agreement, even on the most difficult ones.

I thank the Director-General wholeheartedly for his unfailing support for the Convention and its statutory bodies and I am most grateful to his representative, Ms Françoise Rivière, and to the Secretary of the Convention, Ms Cécile Duvelle, and her team, who have spared no effort in creating the conditions to make this session a success.

I also wish to pay special tribute to the Turkish authorities for their warm welcome, their hospitality and their excellent organization of the session. Their professionalism has contributed considerably to the success of this session, by enabling the participants to work unperturbed.

May I also express my sincere gratitude to all delegations, for they have shown a keen sense of responsibility throughout the session, thus affirming their clear and resolute commitment to the safeguarding of the living heritage.

Of course, I must not forget the excellent work of our Legal Adviser, Mr El Zein, and his most pertinent opinions. Lastly, I am pleased that our debates were interpreted into five languages and, acknowledging their sometimes difficult and often delicate work, I must commend the interpreters who, once again, have assisted us in surmounting the problems of translation inherent in intergovernmental meetings such as ours.

The third session of the Intergovernmental Committee was opened on 4 November 2008 by an official ceremony presided over by H.E. Mr Ertuğrul Günay, Minister of Culture and Tourism of Turkey, and by Mr Koïchiro Matsuura, Director-General of UNESCO, and attended by the Chair of the Executive Board of UNESCO, H.E. Mr Yaï.

At the opening ceremony, the guests of honour spoke of the great importance of the intangible cultural heritage and the key role of the Convention in that regard, and supported the States Parties’ efforts to implement it. In addition to H.E. Mr Günay and Mr Matsuura, H.E. Mr Osman Faruk Loğoğlu, Chairperson of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage, who also spoke as Vice-President of the Turkish National Commission, and Mr Chérif Khaznadar, President of the General Assembly of the States Parties to the Convention, delivered speeches.

At the opening meeting the Committee also held a formal ceremony to incorporate the elements that had been proclaimed masterpieces of the intangible cultural heritage into the Representative List of the Intangible Cultural Heritage of Humanity. It was most moving to see the Representative List drawn up and operational at last.

At the meeting on the morning of 4 November 2008, the Chairperson gave an oral report on the Bureau’s meeting, which he had convened on 20 October 2008 in Paris primarily to evaluate requests for preparatory assistance in drawing up nominations for inscription on the Urgent Safeguarding List and for proposals under Article 18 of the Convention for amounts not exceeding US $25,000, as provided for in the Operational Directives.

That report was distributed to the Committee, at its request, as an information document (INF.5). It was decided that the Bureau’s future reports would be submitted automatically to the Committee as an information document when its meetings included matters of substance.

After adopting the agenda, the Committee replaced its rapporteur following suspension of Rule 16 of its Rules of Procedure. You appointed me and I again thank you for your renewed trust in me.

With your leave, I shall now address item 4 of the agenda concerning the admission of observers to this session in Istanbul. In addition to the 35 States Parties to the Convention and one organization of the United Nations system, the Committee admitted as observers 12 States not parties to the Convention but Member States of UNESCO or of the United Nations, two intergovernmental organizations other than the United Nations, 29 non-profit non-governmental organizations and institutions active in the fields set out in the Convention to participate in the session. Three organizations and 14 persons attended as guests without, however, taking the floor.

The draft summary records of the second extraordinary session, held in Sofia, and the third extraordinary session, held in Paris, were adopted unamended.

I now come to agenda item 6. As you know, the General Assembly, at its second session, chose an emblem for the Convention and decided, inter alia, that it should be accompanied by UNESCO’s. The Committee was therefore invited to draft and submit to the General Assembly at its third session the Operational Directives for the use of the emblem of the Convention, to be featured concurrently with the UNESCO logo.

The Operational Directives, as proposed, had been drafted by the Secretariat, duly taking into account the preliminary debate held at the second extraordinary session in Sofia and the seven comments subsequently received from the States Parties.

It was stressed that, in drafting the Operational Directives for the use of the emblem of the Convention, the provisions agreed by the General Conference concerning the use of UNESCO’s emblem had been followed as closely as possible. With regard to the relevance of the reference made to the Convention of the Union of Paris of 1883, the Legal Adviser explained that the text had been revised in Stockholm in 1967 and that those references were identical to the texts adopted by the General Conference of UNESCO and sought to prevent fraudulent use of emblems.

Owing to the complexity of the question, the Committee called for an open-ended working group, chaired by Italy, to be established in order “to reformulate” all of the directives and thus correct some sensitive and unclear issues. The working group met twice on Tuesday, 4 November 2008, for one hour at the end of the Committee’s meeting and on Wednesday, 5 November, for three hours. The Chairperson of the working group then submitted the document to the Committee. He stressed that the group had worked on the basis of the Secretariat’s document and had amended some provisions, concerning, in particular, the National Commissions for UNESCO in paragraph 8, activities that may be granted patronage under the emblem in paragraph 14, and use for commercial purposes in paragraph 19.

After thanking the group for the work accomplished, you considered that the question of the Convention’s emblem was closely linked to the question of visibility and that the final decisions should be deferred to the next session of the Committee. You also requested the Secretariat to gather information on the economic impact of the use of the emblem of the 1972 Convention and stressed the specific and particular features of the 2003 Convention, as some aspects of the intangible heritage were sacred in character, which thus necessitated restraint as to being put to commercial use.

Item 7 and the Draft Operational Directives on visibility were the subject of an intense debate during which a large number of States members of the Committee and States Parties expressed their views. You considered that, in view of the importance of the subject, the document submitted fell short of expectations but was nevertheless a basis for initiating a discussion on the means of raising not only the visibility of the Convention but also, and above all, that of the expressions of the intangible cultural heritage. The very full discussion provided the Secretariat with clues on ways and means of meeting the Committee’s expectations more effectively. You have accordingly decided to defer the decision on that item so that draft operational directives that would be more consonant with your expectations would be submitted to you at the next session.

Many of you said that the implementation of the Convention was in itself the best means of raising its visibility and was a key source from which to explore avenues and involve actors.

Inventories, policies to promote the intangible cultural heritage, the establishment of competent bodies to manage the intangible heritage, the establishment and strengthening of training institutions and institutes, education, public information and the promotion of places of memory are but some examples of suggested means of enhancing the visibility of this fragile heritage.

You also said that the UNESCO Secretariat had a major role to play as a platform for the exchange of information between civil society, States and the United Nations system which, for its part, was working on specific aspects of the intangible cultural heritage, primarily through the Convention on Biodiversity and also the Permanent Forum for Indigenous People.

You considered moreover that the role of the various actors should be identified more clearly. States and civil society, local communities, young people and all those in whom the intangible cultural heritage is vested should be better prepared for the role that they are expected to play. Formal and non-formal education, school or university curricula and the role and the responsibility of States are thus factors that must be taken into consideration. Turkey has announced in that connection its intention to organize a meeting of experts on the theme “intangible cultural heritage and education”.

Furthermore, you pointed out that the success of the World Heritage Convention depended largely on the mobilization of the media and on heritage-based cultural tourism. It is nevertheless important to explore these avenues, while remaining responsive and alert to the risks of excessive media coverage and the danger of the intangible cultural heritage being viewed as folklore owing to media exposure. To conclude, and to complement all previous suggestions, the Secretariat was invited to consult the States Parties in order to examine those proposals in greater depth. Through our debates, we have therefore begun work of the utmost importance that could start bearing fruit at the Committee’s next meeting in 2009.

With regard to the Operational Directives on the means to increase the resources of the Intangible Heritage Fund, three major discussion points should be recalled. First, there was some misunderstanding on paragraph 3 of the proposed directives, for it was perceived by some States as discouraging the nomination of elements for inclusion in the Representative List. After the decision was taken to delete it, other States regretted the removal of that paragraph which, in their opinion, amounted to an undertaking by the rich countries to support elements from developing countries’ elements included in the Urgent Safeguarding List.

You further considered that a clear distinction between public donors and private donors should be made, on the assumption, in particular, that there would be a ranking within one of these two categories. You were also of the view that a ranking of public donors would be difficult, being contrary to the spirit of multilateralism. Conversely, a ranking of private donors could be an incentive to contribute to the Fund. The Secretariat pointed out, in that connection, that paragraph 7 of the Operational Directives drew on the policy directions of the United Nations Global Compact and that the categorization of donors was based on the private sector. The ranking of donors as initially proposed was ultimately rejected by the Committee to avoid any discrimination against donors. The Committee, considering nevertheless that all private donors should somehow be recognized for their contribution to the Fund, agreed to defer to its next session the decisions relating to the various forms of recognition of donors.

The next agenda item dealt with the accreditation of non-governmental organizations to act in an advisory capacity to the Committee. The Secretariat informed us that it had received 92 requests for accreditation and, after further information was requested so that the requisite recommendations could be made, it was suggested that accreditation be granted to about half of those NGOs, 48 to be precise.

Recalling that the Convention required active involvement of civil society, the Committee unanimously expressed its concern about a fair geographical balance among the accredited NGOs, while deploring the current imbalance between the geographical location of the NGOs recommended for accreditation in relation to the number of States Parties per electoral group, having particular regard to African and Latin American countries. One Committee member pointed out that the location of an NGOs head office had no bearing on the geographical scope of its activities; another member highlighted the great difficulties encountered by NGOs in post-communist countries. Many statements stressed that the difficulties faced by NGOs stemmed either from their inappropriate status, different modes of operation or, here too, obvious lack of resources. You therefore called for the mechanism devised and approved by the General Assembly to be taken into consideration so that a broader range of NGOs might take part in the advisory mechanism.

The representative of Gabon, speaking on behalf of the Africa Group, pointed out that in Africa the transmission of culture was based primarily on its oral and symbolic nature. Recalling also that the concept of NGO as it existed in the Western world and as reflected in practice for the last 10 years or so was not the same in all parts of the world. She noted regrettably that Africa, with only one NGO recommended for accreditation, would not feature prominently in the Committee’s advisory process. She called on the Committee to raise the issue of Africa’s situation at the next General Assembly in order to find an appropriate solution and requested that her statement be recorded in extenso in the minutes of the Committee’s session.

The representative of the non-governmental organization "Traditions for Tomorrow" informed the Committee that the 18 NGOs attending the session wished to make a statement, which was read out by the representative of the International Council for Traditional Music. The statement confirmed the importance of a balanced regional distribution and stressed that there were different types of NGO that had head offices in Europe but were very active in other areas of the world. It drew the Committee’s attention, in particular, to the difficulty that communities experienced in being represented and, above all, in making their voices heard in an international forum. It thus called on the Committee to accredit as many recommended NGOs as possible and thus ensure the widest possible geographical representation.

The Ambassador of Hungary, in his capacity as Chairperson of the Committee on International Non-Governmental Organizations of the Executive Board of UNESCO, confirmed, for his part, that many NGOs had head offices in Europe but were particularly active in Africa, Asia and Latin America. He invited the Committee to place an item on the agenda of its fourth session relating to opportunities for NGOs to participate in the work of the Committee.

The Committee accredited 51 of the NGOs that had submitted a request to that end, considering that the three criteria for accreditation set out in paragraph 88 of the Operational Directives should be applied separately.

Three NGOs (International Council of French-Speaking Radio and Television (CIRTEF) [Belgium], Società Geografica Italiana ONLUS [Italy] and UNESCO Etxea: Centro UNESCO Auskal Herria [Spain]), in respect of which the information received had not explicitly provided data on activities in the field of the Convention, were discussed at length. With regard to two of those NGOs, the States Members of the Committee provided oral information attesting to their competence in intangible cultural heritage. No such information was provided for the third organization. Some Members of the Committee were of the opinion that the criteria laid down in the Operational Directives should be applied strictly and that exceptions at this stage would be prejudicial to our future work. Other Committee members took the view that those NGOs should be recommended for accreditation at this very session.

It was finally agreed that the accreditation of those three NGOs would be considered again at the next session of the Committee in 2009, in the light of the favourable opinions expressed at this session and the additional information that would be provided by those three NGOs. The Secretariat was requested to provide in future detailed technical opinions on the NGOs that did not seem to meet the criteria. One observer stressed, however, the need to provide quality information to the Secretariat.

The representative of the Director-General also confirmed that the centres and experts mentioned in paragraph 6 would receive a letter informing them that they did not require accreditation and that their services would nonetheless be allowed.

I now come to agenda item 10 establishing a procedure for the examination of nomination files for the Urgent Safeguarding List and international assistance requests for amounts exceeding US $25,000 before submission for evaluation by the Committee.

First of all, you discussed the selection criteria and the choice of examiners. Then you raised the question of their forms of contribution, especially financial.

In order to offset the current geographical imbalance of the accredited NGOs, the Members of the Committee proposed that recourse be had to the experts and centres of expertise mentioned in the document compiled by the Secretariat and distributed to the Committee under the reference INF.4. In that connection, the Chairperson encouraged the States Parties to continue to submit to the President the names of research institutes, centres of expertise and experts so that the geographical balance sought may be struck and the range of expertise available to the Committee may be expanded.

The point was made on several occasions that the delegation of power to appoint examiners to the Bureau was merely an exceptional measure until the next session of the Committee and was justified by the concern to avoid an extraordinary session of the Committee.

The Committee continued its work by discussing item 11 of the agenda relating to the establishment of a subsidiary body for the examination of nominations for the Representative List. Pursuant to the consensus proposals made by each of the electoral groups, that body is composed as follows:

Turkey (Group I)

Estonia (Group II)

Mexico (Group III)

Republic of Korea (Group IV)

Kenya (Group Va)

United Arab Emirates (Group Vb).

In replying to the questions raised by the representative of the Director-General concerning action expected of the Secretariat to facilitate the work of the subsidiary body, emphasis was placed on the need for the Secretariat to observe strict neutrality, while providing technical information that might be requested by the subsidiary body, in accordance with paragraph 19 of the Operational Directives.

In that regard, several Committee Members referred to the practice followed by the World Heritage Centre, which comments only on completion of the nomination files before submission to the evaluation body.

In order to assist the subsidiary body in its task, Peru stated that expert meetings could be held on specific questions, the first of which could be on skills connected with food systems and related practices. The proposal was welcomed by the Committee, France having stated that it was willing to organize such a meeting.

The subsidiary body, which met briefly today to discuss its working methods and to elect its Chair (Estonia) and rapporteur (Kenya), decided to meet again tomorrow, 8 November 2008, at 8.30 a.m.

After discussing the issue at length at all of its sessions and after adopting a set of temporary procedures for the admission of observers, the Committee made final decisions thereon by amending its Rules of Procedure. It accepted the Secretariat’s proposals concerning Rules 8.1 to 8.5, with the exception of Rule 8.3, in which it included all of the actors mentioned in the Convention. It also decided that the NGOs recommended at the current session for accreditation by the General Assembly in 2010 should be invited exceptionally, pending the decision of the General Assembly, to the next session of the Committee.

The Committee welcomed by acclamation the proposal by the United Arab Emirates to host, in Abu Dhabi, the fourth session of the Intergovernmental Committee from 28 September to 2 October 2009.

As is customary, the Chair of the new Bureau was entrusted to a representative of the host country. Mr Awadh Ali Saleh Al Musabi (United Arab Emirates) was elected Chairperson of the Committee. The office of rapporteur was entrusted to Ms Martina Križanić (Croatia) and Cyprus, India, Mali and Paraguay were elected as Vice-Chairs.

Ladies and Gentlemen,

I have accomplished my task and I crave your indulgence if I have not reported all of the details of our discussions. They will be reflected in the summary records of the session that will be drawn up by the Secretariat.

Thank you for your attention.

