[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

4 GA
ITH/12/4.GA/INF.4.1
Paris, 24 May 2012
Original: English/French
ITH/12/4.GA/INF.4.1 – page 14
ITH/12/4.GA/INF.4.1 – page 15

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Fourth session

UNESCO Headquarters, Room II

4 to 8 June 2012
REPORT OF THE INTERGOVERNMENTAL COMMITTEE TO THE GENERAL ASSEMBLY
ON ITS ACTIVITIES BETWEEN JUNE 2010 AND JUNE 2012
	Summary
Article 30.1 of the Convention stipulates that the Committee submits a report on its activities at each session of the General Assembly. The report included herewith covers the period of activities of the Committee between June 2010 and June 2012.

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 are set out in the Convention for the Safeguarding of the Intangible Cultural Heritage, 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 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, Kenya from 15 to 19 November 2010 for the Committee’s fifth session (5.COM) and in Bali, Indonesia 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 several electronic consultations: on 11 July 2011 (6.COM 1.BUR), on 19 September 2011 (6.COM 2.BUR), on 17 January 2012 (7.COM 1.BUR) and on 9 May 2012 (7.COM 2.BUR) During this last consultation, the Bureau approved the present report of the Committee to the General Assembly on its activities between June 2010 and June 2012, as requested by the Committee in its Decision 6.COM 5.
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).

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 142. 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.

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 sizable 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, Portuguese and Spanish.

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. This network of facilitators was recently extended to personnel of the School of African Heritage (EPA), in Benin, with support from the International Fund for the Safeguarding of the Intangible Cultural Heritage (ITH/11/6.COM 1.BUR/Decisions). 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. Collaboration with the Centre for Heritage Development in Africa (CHDA), Kenya, has also developed through a workshop organized with CHDA for capacity building for fifteen African university lecturers in the field of heritage, so they can integrate the subject of intangible heritage and guide their future courses and programs on the management of heritage for sustainable development. This activity was also supported by the International Fund for the Safeguarding of the Intangible Cultural Heritage (ITH/11/6.COM 1.BUR/Decisions).

13. Two regional capacity-building workshops on the role of non-governmental organizations in implementing the Convention in Africa and Latin America were also organized with the support of the International Fund for the Safeguarding of the Intangible Cultural Heritage. 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).

14. Extrabudgetary resources have been mobilized to support the implementation of the global capacity-building strategy, amounting to almost US$8,5 million. These resources took the form of supplementary voluntary contributions to the Fund, as well as Funds-in-Trust. Donors having supported that strategy are Bulgaria, Cyprus, the United Arab Emirates, Spain, Flanders (Belgium), Hungary, Italy, Japan, Norway, the Republic of Korea and the European Union (see also paragraphs 28 to 31 below). The largest share (33%) is allocated to Africa, but activities extend to every region, with carefully planned multi-year interventions. Some projects are now completed, others 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. During the period covered by this report, thirty-one workshops were held with extrabudgetary resources (fourteen in Africa, eleven in Asia and the Pacific, five in the Arab region and one in Latin America and the Caribbean).

15. 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 made 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. However, due to unforeseen financial constraints that have affected the Regular Programme funds in 2012-2013, only 19 field offices have received modest contributions under the Regular Programme for capacity building. Activities are still at the planning stage, except for a workshop on the preparation of inventories organized in Bosnia-Herzegovina.
16. A dedicated website
 on capacity building for the implementation of the Convention has been set up, which also facilitates on-line collaboration between the facilitators and the Secretariat in workshop planning, implementation and evaluation. The site serves 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.

iii. Awareness-raising and communication

17. 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 25 below) and generous extrabudgetary donors; this core function needs to be filled on a more stable and sustainable basis.

18. Publications are another pillar for effective communication. Several were produced, updated and/or republished, such as the brochures on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, on Representative List of the Intangible Cultural Heritage of Humanity and on the Register of Best Safeguarding Practices for 2009 and 2010, 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 Authority for Culture and Tourism (United Arab Emirates). The Intangible Cultural Heritage Kit was published in Spanish, in Guarani and Aymara, thanks to the support of the Government of Spain, and in Vietnamese, with support of UNESCO’s Regular Programme.

19. 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.

20. 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 safeguarding practices and making recommendations on measures for the safeguarding of the intangible cultural heritage

21. 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 five 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 Decision 6.COM 9), and they will increasingly be integrated into the global capacity-building strategy and awareness-raising activities of the Convention.
c) Preparing the draft Plan for the use of the resources of the
Intangible Cultural Heritage Fund

22. 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 remained unspent on that date and, in light of the biennial contributions expected, the fund balance will continue to grow.

23. 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.

24. 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 and four were granted by the Bureau (Decision 7.COM 1.BUR 1) and two were not yet completed by the requesting State. Less than one tenth of the amount allocated in the Plan for the use of the resources of the Fund was used for this purpose.

25. 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).

26. The Fund supported the participation of 57 expert representing 12 developing States Members of the Committee and 29 developing States Parties non 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 Fund also allowed the participation in the fifth session of the Committee in Nairobi of 11 examiners selected by the Committee for the 2010 examination of nominations to the Urgent Safeguarding List and international assistance requests greater than US$25,000. 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.
27. 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

28. In accordance with Article 7, the Committee seeks means of increasing its resources, particularly those of the Intangible Cultural Heritage Fund. Since June 2010, approximately US$10.7 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$8.5 million was mobilized from various funding sources. Funds-in-Trust from the Abu Dhabi Authority for Culture and Tourism (United Arab Emirates), Bulgaria, Cyprus, the European Union, Flanders (Belgium), Hungary, Italy, Japan and the Republic of Korea supported capacity-building activities around the world and will continue to do so in the coming years. In accordance with Article 25.5, the Intangible Cultural Heritage Fund received voluntary supplementary contributions totalling US$1,557,165 from Norway and Spain earmarked to support four 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). 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: 33% for Africa, 20% for Asia and the Pacific, 21% for Latin American and the Caribbean, 26% for the Arab States.

29. Five States Parties (Bulgaria, Estonia, Monaco, Oman and Switzerland) and one State non party to the Convention (the Netherlands) made voluntary supplementary contributions totalling US$191,348, 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$2.5 million) were also mobilized for more general purposes. At the Committee’s request, the General Assembly established a sub-fund of the Intangible Cultural Heritage Fund dedicated to reinforcing the human resources of the Secrétariat (Resolution 3.GA 9); in response to the call of the Director-General to the States Parties, this sub-fund has since received US$598,962 from China, Hungary, Indonesia, Japan, the Republic of Korea and Spain. The sub-fund currently finances three temporary professional positions within the Secretariat for the information and knowledge-management system, the evaluation and follow-up of the programme 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 and 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. It therefore recommended to the General Assembly (Decision 6.COM 15) to revise the Operational Directives in order that it can determine, at each of its sessions, a maximum ceiling to be treated in the next cycle, all mechanisms of the Convention taken together. After long discussions and a vote (10 to 9), the Committee further recommended that the examination of nominations to the Representative List be carried out by the Consultative Body with the mandate of its members proposed to be extended to a maximum of four years. For the 2012 cycle, the Committee decided by that same decision that it can evaluate a maximum of 62 files out of the 214 received.

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 at the national level 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. Having taken note with satisfaction of the early efforts undertaken by Belarus to respond to the concerns raised by the examiners and Committee, the latter decided (Decision 6.COM 11) that a second extraordinary annual report is not necessary and that the next report will be expected at the deadline foreseen by the Operational Directives.
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 11 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 19 elements on the Representative List, following the recommendations of the Subsidiary Body, which examined 49 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).

38. As the Committee stated in its previous report (ITH/10/3.GA/CONF.201/INF.4.1. Rev.); it proceeded at its third session in November 2008 (Istanbul, Turkey) to the integration in the Representative List of 90 items proclaimed "Masterpieces of the Oral and Intangible Heritage of Humanity". Regarding the ten States non party to the Convention whose items proclaimed Masterpieces were included in the List, only one has to date not yet ratified the Convention (Russian Federation). However, it notified the Director-General that it agreed to assume the obligations contained in the Convention only for those elements present in its territory.
iii. The Register of Best Safeguarding Practices

39. 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 5 proposals for inclusion in the 2011 Register of Best Safeguarding Practices benefitting from the recommendations of the Consultative Body which examined a total of twelve files (see document ITH/11/6.COM/CONF.206/9).
iv. Granting of International Assistance

40. 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 Annex 5). Four requests greater than US$25,000 were submitted in 2011 to the sixth session of the Committee for evaluation and decision, totalling US$722,800; the Committee decided in the four cases to delegate to its Bureau the authority to approve a revised request, provided that the reservations noted in its decision are adequately addressed by the respective submitting States (Decision 6.COM 10).
41. In accordance with paragraph 49 of the Operational Guidelines which provides that requests for international assistance up to US$25,000, including preparatory assistance, are evaluated and approved by the Bureau, in February 2012, the Bureau approved four requests for preparatory assistance for the elaboration of nominations for the Urgent Safeguarding List from three States Parties for a total amount of US$44,745. (Decision 7.COM 1.BUR 1). Nominations elaborated following the assistance requested before 31 March 2011 should normally be submitted by 31 March 2012 for possible inscription in 2013. Due to the delay with which these nominations were brought to the attention of the Bureau and approved by it (ITH/12/7.COM 1.BUR/Decisions), and therefore the late date at which such assistance was actually obtained by the States concerned, the General Assembly may wish to suspend the application of paragraph 54 of the Operational Directives, on an exceptional basis, to grant an additional period of two months to allow the three States Parties concerned to submit their nominations by the deadline of 31 May 2012

42. Twenty-one international assistance requests up to US$25,000, totalling US$504,000 are under examination. Thus, the funds committed for international assistance by 31 December 2011 did not exceed US$400,000; that is, about 15% 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)
St Georges, Grenada
	Chairperson:

H. E. Mr Arley Gill (Grenada)
Rapporteur:

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

Spain, Azerbaijan, Iran (Islamic Republic of), Madagascar, Morocco
	29 November 2011 to 30 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

The Subsidiary Body for 2012 was established by the Committee in 2011 (Decision 6.COM 14) and consisted of Spain, Croatia, the Bolivarian Republic of Venezuela, the Islamic Republic of Iran, Burkina Faso and Morocco. Mr Victor Rago (the Bolivarian Republic of Venezuela) was elected Chairperson, Mr Ahmed Skounti (Morocco) was elected Vice-Chairperson, and Mr Tvrtko Zebec (Croatia) was elected Rapporteur.

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 in 2010 (Decision 5.COM 9) for the examination of the 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. At its first meeting on 17 and 18 January 2011, Ms Ritu Sethi (NGO: Craft Revival Trust) was elected Chairperson and Ms Monika Therrien (NGO : Fundación Erigaie / Erigaie Foundation) was elected Rapporteur.
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)

جمعية لقاءات للتربية والثقافات / Association Cont’Act pour l’éducation et les cultures (Morocco

Members of the 2012 Consultative Body

The 2012 Consultative Body was designated at the sixth session of the Committee in 2011 (Decision 6.COM 12) for the examination of the 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. At the joint meeting of the Consultative and the Subsidiary Bodies on 22 and 23 March 2012, Ms Soledad Mujica was elected Chairperson, Mr Abderrahman Ayoub was elected Vice-Chairperson and Ms Claudine-Augée Angoué was elected Rapporteur.

Independent experts

Egil Sigmund Bakka (Norvège)

Rusudan Tsurtsumia (Géorgie)

Soledad Mujica (Pérou)

Rahul Goswami (Inde)

Claudine-Augée Angoue (Gabon)

Abderrahman Ayoub (Tunisie)

Accredited NGOs

Maison des cultures du monde (France)

Conseil international de la musique traditionnelle (Slovénie)

Centro de Trabalho Indigenista – CTI (Brésil)

Centre for Research, Support and Development of Culture (A&C) (Viet Nam)

African Cultural Regeneration Institute – ACRI (Kenya)

جمعية لقاءات للتربية والثقافات / Association Cont’Act pour l’éducation et les cultures (Maroc)

Appendix 5
International assistance requests granted in 2010-2012
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

At its sixth session, the Committee evaluated four international assistance requests greater than US$25,000 for a total amount of US$639,400. By its Decisions 6.COM 10.1 to 6.COM 10.4 it decided not to approve any of them as they stood and invited the concerned States Parties to submit a revised request preferably by the end of February 2012 and delegated to its Bureau the authority to approve the revised versions, on condition that the States Parties submit a revised request responding to the concerns laid out in the respective decisions.
2012

	Benefiting State
	Title
	Decision
	Amount granted in US dollars

	Honduras
	Preparatory assistance for the elaboration of a nomination for the Urgent Safeguarding List: ‘Myths, stories and language of the Tolupan people, Montaña de la Flor, Honduras’
	Decision 7.COM 1.BUR 1.1
	10,000

	Syrian Arab Republic
	Preparatory assistance for the elaboration of a nomination for the Urgent Safeguarding List: ‘Karakoz wa Ewaz Shadow Theatre in Syria’
	Decision 7.COM 1.BUR 1.2
	10,670

	Syrian Arab Republic
	Preparatory assistance for the elaboration of a nomination for the Urgent Safeguarding List: ‘Silk reeling on the Arab Wheel in Syria’
	Decision 7.COM 1.BUR 1.3
	15,505

	Uganda
	Preparatory assistance for the elaboration of a nomination for the Urgent Safeguarding List: ‘The male-child cleansing ceremony of the Lango people of North Central Uganda (Dwoko Atin Awobi lot)’
	Decision 7.COM 1.BUR 1.4
	8,570

� � HYPERLINK "http://www.unesco.org/culture/ich/en/capacitation/" �http://www.unesco.org/culture/ich/en/capacitation/�

� http://www.unesco.org/culture/ich/en/convention/

