[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

6 COM
ITH/11/6.COM/CONF.206/15
Paris, 21 October 2011

Original: French
ITH/11/6.COM/CONF.206/15 – page 4
ITH/10/6.COM/CONF.206/15 – page 5

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Sixth session

Bali, Indonesia

22 to 29 November 2011

Item 15 of the Provisional Agenda:

Report of the open ended intergovernmental working group on possible measures
to improve the treatment of nominations to the Representative List
by the Committee, its Subsidiary Body and the Secretariat
	Summary

In its decision 5.COM 7, the Committee for the Safeguarding of the Intangible Cultural Heritage decided to convene an open ended intergovernmental working group before its sixth session to discuss possible measures to improve the treatment of nominations to the Representative List by the Committee, Subsidiary Body and the Secretariat. This document contains the report of the meeting.
Decision required: paragraph 14

1. At its fifth session held in November 2010 in Nairobi, Kenya, the Committee for the Safeguarding of the Intangible Cultural Heritage, in its decision 5.COM 7, established a Subsidiary Body of the Committee on the examination of nominations for possible inscription in 2011 on the Representative List and adopted its terms of reference. In the same decision, it set the number of nominations for the Representative List for examination in 2011 (between 31 and 54), after having noted that the Committee and its organs responsible for the examination and evaluation do not have the capacity to responsibly and credibly evaluate all of the eligible files (107) and perform their duty under Article 7 of the Convention.
2. This decision was taken after a lengthy debate, initiated during the fourth session of the Committee in Abu Dhabi, resulting from the large number of nominations, beyond the ability of the Secretariat, the Subsidiary Body and the Committee to cope. Several meetings of a working group organized in the first half of 2010, following the fourth session of the Committee, led to amendments of the Operational Directives that were adopted by the General Assembly of the States Parties at its third session in June 2010. These amendments, among other things, alert the States Parties of the limited capacity to examine nominations and encourage the submitting States to keep these factors in mind when submitting nominations for the Representative List (Article 30 of the Operational Directives).

3. In its decision 5.COM 7, the Committee, continuing to face a large number of nominations, decided to convene an open ended intergovernmental working group before its sixth session to discuss possible measures to improve the treatment of nominations to the Representative List by the Committee, Subsidiary Body and the Secretariat. The Committee also invited the States Parties to submit to the Secretariat their points of view on the terms of reference of the Subsidiary Body and requested the Secretariat to circulate them to the States Parties before the meeting of the working Group. Thirty-seven States Parties have responded to this invitation. Their contributions are available on the website of the Convention (http://www.unesco.org/culture/ich/index.php?lg=en&pg=00391).

4. The working group met at UNESCO Headquarters on 12 and 13 September 2011, thanks to a voluntary supplementary contribution from Japan to the Intangible Cultural Heritage Fund. It did not meet on 14 September, as originally planned. Eighteen States Members of the Committee, forty-five States Parties to the Convention not members of the Committee and one State non party attended the meeting. Mr Cherif Khaznadar (France) was appointed Chairperson by consensus.

5. In his introduction to the work of the working group, the Assistant Director-General for Culture said that the huge number of nominations to the Urgent Safeguarding List and the Representative List, proposals to the Register of Best Safeguarding Practices and requests for international assistance surpasses the capacity of the existing system to ensure the proper implementation of the Convention and to guarantee its credibility. He informed the working group that at the March 31, 2011 deadline for submission of nominations, proposals for best safeguarding practices and international assistance requests greater than US$25,000 for the 2012 cycle, 214 files have been registered (including 55 files submitted to the Representative List in the 2009 cycle and not having been examined to date). He identified an urgent need to find a lasting solution to enable the Committee to fully perform its functions. He stressed the time constraints during the sessions of the Committee, which can seriously compromise its ability to discuss each nomination in depth. He also recalled the experience of UNESCO with regard to other cultural Conventions, whose operations are governed by a strict division of responsibilities between the Secretariat, the consultative bodies and the governing bodies. This mechanism of separation of functions allows the Committee to make fully informed decisions while enjoying preliminary views of independent experts appointed by the Committee.

6. The majority tendency emerging from the written consultations expresses itself around four major axes:

a. entrusting the Consultative Body already in charge of examining the nominations to the Urgent Safeguarding List, proposals to the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000 with the examination of the nominations to the Representative List, carried out until today by the Subsidiary Body, in order to ensure independent consultative opinions and consistency in examining nominations to the Representative List and the Urgent Safeguarding List, for which three of five criteria for inscription are the same, while maintaining collegial working methods;
b. extend the mandate of the members of this consultative body to a maximum of four years to ensure better continuity and efficiency of its work; a quarter of its members would be renewed each year;
c. set a maximum number of files that can be examined by the Committee at a session;
d. establish priorities for the treatment of all nominations received if their number exceeds the capacity of the system in order to enable the Committee, the Consultative Body and the Secretariat to work in a credible and effective manner (priority to multinational nominations, to nominations from States that do not have elements inscribed, then the nominations from States have few elements inscribed); these priorities should be applied to all nominations, proposals and requests.

7. During the discussions of the working group, many States were keen to highlight the excellent work done by the Subsidiary Body of the Committee in previous cycles. A large majority of States Parties confirmed the trend expressed in the written consultation, namely that it was desirable to assign the examination to the Consultative Body already established for the other mechanisms to ensure the independence and consistency of opinions for all nominations.
8. Regarding the process of selecting the members of the Consultative Body, and the mandate of its members, the working group felt that the selection process in force should be continued. The Secretariat should submit to the Committee a slate of two candidates for each open seat, with a brief description of their respective competencies and the domains in which they have experience. The Committee establishes a body of six NGOs and six experts, taking into account equitable geographical distribution and the different fields of intangible cultural heritage. The working group also supported the overall principle of a mandate of four years maximum for members of the Consultative Body, a quarter of the members (that is, three) to be renewed annually, so as to permit consistency and continuity of the examination from one cycle to another.
9. The working group then addressed the question of the number of nominations to be considered annually by the Committee. The principle of an overall limit of the number of nominations applicable to the four mechanisms of the Convention seems to have been acquired by a large majority of States Parties present at the meeting. The figure of sixty files per year was advanced and received the support of many participants. This corresponds to the Secretariat’s capacities, the financial resources available for consultative opinions, and the duration of the debate on each nomination for a Committee session (thirty minutes on average).
10. The method of identifying those files to be considered on a priority basis by the Committee within the overall limit generated many interventions, particularly from those States with a limited number of elements inscribed to date. The working group did not reach a conclusion on this point.
11. All participants concurred that the priorities already identified in the fourth and fifth sessions of the Committee (priority to multi-national nominations, to nominations submitted by States that do not have elements inscribed, then to those having few elements inscribed) should be maintained. However, some participants held that it was also necessary, since the four mechanisms should be considered as a whole, to identify the selection criteria if a State submits nominations for several of these mechanisms. The participants generally agreed that it was up to each submitting State to decide on the priority it would like to give to its nominations, either on a single List or among the various mechanisms. Some States stressed that priority should logically be given to the Urgent Safeguarding List and to international assistance within their own files.
12. Many participants also deemed that, within the limit of sixty files per year, it was important to make sure to be as inclusive as possible. In light of the nominations submitted for the 2012 cycle as reported by the Secretariat (Annex), if all nominations of priority countries (i.e. multinational files and files from countries having no element inscribed or having few) were considered, twenty-three out of the fifty-eight countries that submitted files would have no files examined for the 2012 cycle. This assumption seemed unacceptable to many participants, who therefore proposed that at least one nomination per State be examined, within the limit of sixty nominations per year. Some other countries expressed reservations about this system of calculation, deeming that it would penalize countries with the least number of nominations inscribed to date, and would instead perpetuate the imbalance in the representation of countries in the lists.

13. The working group completed its work by reflecting on the possibility to revise the criteria for inscription on the lists. It concluded that there was no immediate need to modify them (working document ITH/11/6.COM/CONF.206/16 specifically addresses this issue).

14. The Committee may wish to adopt the following decision:

DRAFT DeCISION 6.COM 15

The Committee,

1. Having examined Document ITH/11/6.COM/CONF.206/15,

2. Recalling Decisions 5.COM 7 and 5.COM 10.1,

3. Thanks Japan for its voluntary supplementary contribution to the Intangible Cultural Heritage Fund that made possible the meeting of the open ended intergovernmental working group;

4. Thanks the States Parties that responded to its invitation to send their points of view on the terms of reference of the Subsidiary Body and on possible revisions of the criteria for inscription on the Lists;
5. Recommends to the General Assembly to revise the Operational Directives for the implementation of the Convention, in order that:

a. the examination 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 (nominations to the Urgent Safeguarding List, nominations to the Representative List, proposals to the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000;

b. the mandate of the members of the Consultative Body be extended to a maximum of four years, and its composition be renewed by one quarter each year;

c. a maximum ceiling of files to be treated annually is determined;

d. the Committee considers on a priority basis multinational files, those files from States having no element inscribed, no proposal selected or no international assistance request approved, then files submitted by countries having few elements inscribed, proposals selected and international assistance requests approved in comparison to other submitting States during the same cycle, trying whenever possible to examine at least one nomination per submitting State, so as to be as inclusive as possible.

e. the submitting States indicate the order of priority in which they wish their files to be examined, in case they submit more than one file in the same cycle;
6. Decides that for the 2012 cycle it can evaluate a maximum of 60 files out of the 214 received (nominations to the Urgent Safeguarding List, nominations to the Representative List, proposals to the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000), giving priority to multinational nominations, to nominations submitted by States having no elements inscribed, Best Practices selected or international assistance approved, then those having few, trying to the extent possible to examine at least one file per submitting State, so as to be as inclusive as possible;
7. Requests the submitting States to indicate to the Secretariat before 15 December 2011 the order of priority in which they wish their files to be examined, in case they submitted more than one file to any of the Convention’s mechanisms for the 2012 cycle.
	Country
(58, among which
18 with no prior inscription)
	2012
	2008-
2010

	
	RL
	USL
	BP
	IA
	Total
	

	-
	Multinat.
	4
	
	
	
	4
	-

	1
	Afghanistan
	1
	
	
	
	1
	0

	2
	Austria
	1
	
	
	
	1
	0

	3
	Botswana
	
	3
	
	
	3
	0

	4
	Burkina Faso
	
	
	
	1
	1
	0

	5
	Chile
	1
	
	
	
	1
	0

	6
	Ecuador
	1
	
	
	
	1
	0

	7
	Ethiopia
	
	1
	
	
	1
	0

	8
	Fiji
	
	1
	
	
	1
	0

	9
	Greece
	1
	
	
	
	1
	0

	10
	Lesotho
	
	1
	
	
	1
	0

	11
	Niger
	1
	
	
	
	1
	0

	12
	Pakistan
	
	3
	
	2
	5
	0

	13
	Saudi Arabia
	1
	
	
	
	1
	0

	14
	Senegal
	
	
	
	1
	1
	0

	15
	Sudan
	
	
	
	1
	1
	0

	16
	The f.Y.R.o.M.
	2
	1
	
	
	3
	0

	17
	Ukraine
	1
	
	
	
	1
	0

	18
	Venezuela
	1
	
	
	
	1
	0

	19
	Algeria
	5
	
	
	
	5
	1

	20
	Central African Rep.
	
	
	
	1
	1
	1

	21
	Côte d'Ivoire
	
	1
	
	
	1
	1

	22
	Cuba
	2
	
	
	
	2
	1

	23
	Egypt
	1
	
	1
	
	2
	1

	24
	Guatemala
	
	
	
	1
	1
	1

	25
	Hungary
	1
	
	
	
	1
	1

	26
	Kyrgyzstan
	
	1
	
	
	1
	1

	27
	Madagascar
	
	
	
	1
	1
	1

	28
	Malawi
	
	
	
	1
	1
	1

	29
	Uganda
	
	2
	
	
	2
	1

	30
	Uruguay
	
	
	
	1
	1
	1

	31
	Zimbabwe
	1
	1
	
	
	2
	1

	32
	Armenia
	1
	
	
	
	1
	2

	33
	Bolivia
	3
	
	
	
	3
	2

	34
	Brazil
	3
	1
	
	
	4
	2

	35
	Cambodia
	1
	
	
	
	1
	2

	36
	Italy
	10
	
	
	
	10
	2

	37
	Kenya
	1
	2
	
	
	3
	2

	38
	Morocco
	1
	
	
	
	1
	2

	39
	Nigeria
	4
	
	
	1
	5
	2

	40
	Romania
	1
	
	
	
	1
	2

	41
	Azerbaijan
	5
	
	
	
	5
	3

	42
	Peru
	3
	
	
	
	3
	3

	43
	Mali
	1
	
	
	
	1
	4

	44
	Belgium
	2
	
	1
	
	3
	5

	45
	Indonesia
	1
	1
	1
	
	3
	5

	46
	Viet Nam
	2
	
	
	
	2
	5

	47
	Colombia
	1
	
	
	1
	2
	6

	48
	Iran
	14
	
	
	
	14
	6

	49
	Mexico
	
	
	1
	
	1
	6

	50
	Mongolia
	6
	1
	1
	
	7
	6

	51
	France
	3
	1
	
	
	4
	7

	52
	India
	20
	
	
	
	20
	7

	53
	Turkey
	4
	4
	
	
	8
	7

	54
	Spain
	1
	
	1
	
	2
	8

	55
	Croatia
	2
	
	
	
	2
	10

	56
	Rep. of Korea
	35
	
	1
	
	36
	10

	57
	Japan
	6
	
	
	
	6
	18

	58
	China
	10
	
	5
	
	15
	33

	
	TOTAL
	166
	25
	11
	12
	214
	-

