[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


9 COM

ITH/14/9.COM/13.a
Paris, 24 October 2014

Original: English
ITH/14/9.COM/13.a – page 2
ITH/14/9.COM/13.a – page 3

CONVENTION FOR THE SAFEGUARDING OF THE 
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Ninth session

UNESCO Headquarters
24 to 28 November 2014
Item 13.a of the Provisional Agenda:

Draft amendments to the Operational Directives on periodic reporting
	Summary

At its eighth session in December 2013, the Committee requested that the Secretariat introduce certain changes into several of the Convention’s forms, including those used for periodic reporting, and decided to examine draft amendments to the Operational Directives on periodic reporting at its present session. It requested the Secretariat to propose such draft amendments, which are annexed to the present document.

Decision required: paragraph 6


1. At its eighth session, the Committee acknowledged the need to revise the Operational Directives and the Periodic Reporting forms to include different topics whose importance is increasingly relevant in the implementation of the 2003 Convention. In particular, the Committee decided ‘to include specific questions on policy, legislation and gender and to ensure that the reports focus on results and activities in such a manner as to alleviate the burden of States Parties concerned and the Secretariat’ (Decisions 8.COM 5.c.1 and 8.COM 6.a). The Committee also saw the importance to ‘encourage 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 NGOs’ (Decisions 8.COM 5.c.1, 8.COM 6.a and 8.COM 14.b).
2. To respond to the needs identified during those debates, the Committee requested the Secretariat to propose draft amendments to the Operational Directives for examination during its ninth session (Decisions 8.COM 5.c.1, 8.COM 6.a and 8.COM 14.b).
3. As requested by the Committee in those same decisions, the Secretariat has also revised Form ICH-10 (Reports by States Parties on the implementation of the Convention) and Form ICH-11 (Reports by States Parties on elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding), adopted by the Committee during its fourth session (2009). Immediately following the present session, the Secretariat will finalize those forms in order to reflect the Committee’s debates. The revised forms will be sent on 15 December 2014 to all States Parties concerned by the next (2016) cycle of reporting, one year before the reports are due to be submitted.
4. The present document includes, in its annex, a number of proposed revisions to Chapter V of the Operational Directives on reporting to the Committee. In large part, these revisions draw upon the specific language of the Convention, where the existing Directives were sometimes less explicit and consequently less clear.

5. In addition to the revisions specifically requested by the Committee as mentioned above, additional revisions are proposed in paragraphs 152, 161 and 169 of the Operational Directives to bring the language used for reporting forms (ICH-10 and ICH-11) into conformity with that used for nomination forms (in paragraphs 20 and 22 of the 2014 Operational Directives, adopted by the fifth session of the General Assembly) and for NGO accreditation forms (in paragraph 98). Similarly, the text of paragraph 166 is revised to conform to the existing practice for the Committee’s working documents, and paragraph 167 is proposed for deletion.
6. In view of the above, the Committee may wish to adopt the following decision:

DRAFT DECISION 9.COM 13.a
The Committee,
1. Having examined Document ITH/14/9.COM/13.a,

2. Recalling Decisions 8.COM 5.c.1, 8.COM 6.a and 8.COM 14.b,
3. Takes note that the Secretariat has revised Form ICH-10 (Reports by States Parties on the implementation of the Convention) and Form ICH-11 (Reports by States Parties on elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding) to reflect those decisions and requests the Secretariat to finalize them on the basis of its debates during the present session before sending them to States Parties concerned by the 2016 cycle of reporting;
4. Recommends to the General Assembly to approve the amendments to Chapter V of the Operational Directives, as annexed to this decision.
ANNEX

	
	Operational directives
	
	Proposed amendments

	V.1
	Reports by States Parties on the implementation of the Convention
	V.1
	No change.

	151.
	Each State Party to the Convention periodically submits to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention.
	151.
	Each State Party to the Convention periodically submits to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention. States Parties shall endeavour to include information on actual measures taken at the national level, their rationale and their impact and results in the short- and long-term. States Parties are encouraged to complement the data gathered on the implementation of the Convention with information provided by relevant non-governmental organizations.

	152.
	The State Party submits its periodic report to the Committee, on the basis of common guidelines and in a simplified format prepared by the Secretariat and adopted by the Committee, by 15 December of the sixth year following the year in which it deposited its instrument of ratification, acceptance or approval, and every sixth year thereafter.
	152.
	The State Party submits its periodic report to the Committee, on the basis of common guidelines and in a simplified format prepared by the Secretariat and adopted by the Committee, by 15 December of the sixth year following the year in which it deposited its instrument of ratification, acceptance or approval, and every sixth year thereafter. Form ICH-10 is used for such reports, available at www.unesco.org/culture/ich or on request from the Secretariat. The reports shall include only the information requested in the form.

	153.
	The State Party reports on the measures taken for implementation of the Convention at the national level, including:
(a) drawing up of inventories of the intangible cultural heritage present in its territory, as described in Articles 11 and 12 of the Convention;

(b) other safeguarding measures as referred to in Articles 11 and 13 of the Convention, including:

i. promoting the function of intangible cultural heritage in society and integrating its safeguarding into planning programmes;

ii. fostering scientific, technical and artistic studies with a view to effective safeguarding;

iii. facilitating, to the extent possible, access to information relating to intangible cultural heritage while respecting customary practices governing access to specific aspects of it.
	153.
	The State Party reports on the legislative, regulatory and other measures taken for implementation of the Convention at the national level, including:

(a) drawing up of inventories of the intangible cultural heritage present in its territory, as described in Articles 11 and 12 of the Convention;

(b) other safeguarding measures for the safeguarding, development and promotion of the intangible cultural heritage as referred to in Articles 11 and 13 of the Convention, including:

i. adopting a general policy aimed at promoting the function of intangible cultural heritage in society and integrating its safeguarding into planning programmes;

ii. fostering scientific, technical and artistic studies with a view to effective safeguarding;
iii. facilitating, to the extent possible, access to information relating to intangible cultural heritage while respecting customary practices governing access to specific aspects of it.

	154.
	The State Party reports on the measures taken at the national level to strengthen institutional capacities for safeguarding intangible cultural heritage, as described in Article 13 of the Convention, including:

(a) designating or establishing one or more competent bodies for safeguarding its intangible cultural heritage;

(b) strengthening institutions for training in intangible cultural heritage management and transmission of this heritage;

(c) establishing documentation institutions for intangible cultural heritage and, to the extent possible, facilitating access to them.
	154.
	The State Party reports on the legislative, regulatory and other measures taken at the national level to strengthen institutional capacities for safeguarding intangible cultural heritage, as described in Article 13 of the Convention, including:

(a) designating or establishing one or more competent bodies for safeguarding its intangible cultural heritage;

(b) strengthening institutions for training in intangible cultural heritage management and transmission of this heritage;

(c) establishing documentation institutions for intangible cultural heritage and, to the extent possible, facilitating access to them.

	155.
	The State Party reports on the measures taken at the national level to ensure greater recognition of, respect for and enhancement of intangible cultural heritage, in particular those referred to in Article 14 of the Convention:

(a) educational, awareness-raising and information programmes;
(b) educational and training programmes within the communities and groups concerned;

(c) capacity-building activities for the safeguarding of the intangible cultural heritage;

(d) non-formal means of transmitting knowledge;
(e) education for the protection of natural spaces and places of memory.
	155.
	The State Party reports on the legislative, regulatory and other measures taken at the national level to ensure greater recognition of, respect for and enhancement of intangible cultural heritage, in particular those referred to in Article 14 of the Convention:

(a) educational, awareness-raising and information programmes;
(b) educational and training programmes within the communities and groups concerned;

(c) capacity-building activities for the safeguarding of the intangible cultural heritage;

(d) non-formal means of transmitting knowledge;
(e) education for the protection of natural spaces and places of memory.

	156.
	The State Party reports on the measures taken by it at the bilateral, subregional, regional and international levels for the implementation of the Convention, including measures of international cooperation such as the exchange of information and experience, and other joint initiatives, as referred to in Article 19 of the Convention.
	156.
	No change.

	157.
	The State Party reports on the current status of all elements of intangible cultural heritage present in its territory that have been inscribed on the Representative List of the Intangible Cultural Heritage of Humanity. The State Party shall endeavour to ensure the widest possible participation of the communities, groups and, where applicable, individuals concerned during the process of preparation of such reports, which shall address, for each element concerned:

(a) the element’s social and cultural functions;

(b) an assessment of its viability and the current risks it faces, if any;

(c) its contribution to the goals of the List;

(d) the efforts to promote or reinforce the element, particularly the implementation of any measures that might have been necessary as a consequence of its inscription;
(e) the participation of communities, groups and individuals in safeguarding the element and their commitment to its further safeguarding.
	157.
	The State Party reports on the current status of all elements of intangible cultural heritage present in its territory that have been inscribed on the Representative List of the Intangible Cultural Heritage of Humanity. The State Party shall endeavour to ensure the widest possible participation of the communities, groups, and, where applicable, individuals concerned as well as relevant non-governmental organizations during the process of preparation of such reports, which shall address, for each element concerned:

(a) the element’s social and cultural functions as well as gender roles and responsibilities in its practice, safeguarding and transmission;

(b) an assessment of its viability and the current risks it faces, if any;

(c) its contribution to the goals of the List;

(d) the efforts to promote or reinforce the element, particularly the implementation of any measures that might have been necessary as a consequence of its inscription;
(e) the participation of communities, groups and individuals as well as relevant non-governmental organizations in safeguarding the element and their commitment to its further safeguarding.

	158.
	The State Party reports on the institutional context for the element inscribed on the Representative List of the Intangible Cultural Heritage of Humanity, including:

(a) the competent body(ies) involved in its management and/or safeguarding;
(b) the organization(s) of the community or group concerned with the element and its safeguarding.
	158.
	No change.

	159.
	States Parties shall respond, in a timely manner, to specific requests addressed to them by the Committee for additional information, if needed between the deadlines set out in paragraph 152 above.
	159.
	No change.

	V.2
	Reports by States Parties on elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding
	V.2
	No change.

	160.
	Each State Party shall submit to the Committee reports on the status of elements of intangible cultural heritage present in its territory that have been inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at its request or, in cases of extreme urgency, after consultation with it. The State Party shall endeavour to involve as broadly as possible the communities, groups and, where applicable, individuals concerned during the process of preparation of such reports.
	160.
	Each State Party shall submit to the Committee reports on the status of elements of intangible cultural heritage present in its territory that have been inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at its request or, in cases of extreme urgency, after consultation with it. The State Party shall endeavour to involve as broadly as possible the communities, groups and, where applicable, individuals concerned as well as relevant non-governmental organizations during the process of preparation of such reports.

	161.
	Such reports shall normally be submitted to the Committee, on the basis of common guidelines and in a simplified format prepared by the Secretariat and adopted by the Committee, by 15 December of the fourth year following the year in which the element was inscribed, and every fourth year thereafter. At the time of inscription the Committee may on a case-by-case basis establish a specific timetable for reporting that will take precedence over the normal four-year cycle.
	161.
	Such reports shall normally be submitted to the Committee, on the basis of common guidelines and in a simplified format prepared by the Secretariat and adopted by the Committee, by 15 December of the fourth year following the year in which the element was inscribed, and every fourth year thereafter. Form ICH-11 is used for such reports, available at www.unesco.org/culture/ich or on request from the Secretariat. The reports shall include only the information requested in the form. At the time of inscription the Committee may on a case-by-case basis establish a specific timetable for reporting that will take precedence over the normal four-year cycle.

	162.
	The State Party reports on the current status of the element, including:

(a) its social and cultural functions;

(b) an assessment of its viability and the current risks it faces;

(c) the impacts of the efforts to safeguard the element, particularly the implementation of the safeguarding plan that was submitted at the time of nomination;
(d) the participation of communities, groups and individuals in safeguarding the element and their continued commitment to further safeguarding.
	162.
	The State Party reports on the current status of the element, including:

(a) its social and cultural functions as well as gender roles and responsibilities in its practice, safeguarding and transmission;

(b) an assessment of its viability and the current risks it faces;

(c) the impacts of the efforts to safeguard the element, particularly the implementation of the safeguarding plan that was submitted at the time of nomination;
(d) the participation of communities, groups and individuals as well as relevant non-governmental organizations in safeguarding the element and their continued commitment to further safeguarding.

	163.
	The State Party shall report on the institutional context for safeguarding the element inscribed on the List, including:

(a) the competent body(ies) involved in its safeguarding;
(b) the organization(s) of the community or group concerned with the element and its safeguarding.
	163.
	No change.

	164.
	States Parties shall respond, in a timely manner, to specific requests addressed to them by the Committee for additional information, if needed between the deadlines set out in paragraph 161 above.
	164.
	No change.

	V.3
	Receipt and processing of reports
	V.3
	No change.

	165.
	Upon receipt of reports from States Parties, the Secretariat shall register them and acknowledge receipt. If a report is incomplete, the State Party will be advised how to complete it.
	165.
	No change.

	166.
	The Secretariat transmits to the Committee, before each of its regular sessions, an overview of all reports received. The overview and the reports are also made available to States Parties for information.
	166.
	The Secretariat transmits to the Committee before each of its regular sessions an overview of all reports received four weeks prior to its session. The overview and the reports are also made available on-line for consultation. to States Parties for information.

	167.
	Following the session at which they are examined by the Committee, reports are made available to the public for information, unless decided otherwise by the Committee in exceptional cases.
	167.
	Following the session at which they are examined by the Committee, reports are made available to the public for information, unless decided otherwise by the Committee in exceptional cases.

	V.4
	Reports by States non party to the Convention on elements inscribed on the Representative List of the Intangible Cultural Heritage of Humanity
	V.4
	No change.

	168.
	Paragraphs 157–159 and 165–167 of these directives shall apply fully to States non party to the Convention that have in their territories items proclaimed Masterpieces incorporated in the Representative List of the Intangible Cultural Heritage of Humanity, and that have consented to accept the rights and obligations attendant thereon.
	168 167.
	Paragraphs 157–159 and 165–1676 of these directives shall apply fully to States non party to the Convention that have in their territories items proclaimed Masterpieces incorporated in the Representative List of the Intangible Cultural Heritage of Humanity, and that have consented to accept the rights and obligations attendant thereon.

	169.
	Such reports shall be submitted to the Committee by States non party, in the specified format, by 15 December 2014, and every sixth year thereafter.
	169 168.
	Such reports shall be submitted to the Committee by States non party, in the specified format, by 15 December 2014, and every sixth year thereafter. Form ICH-10 is used for such reports, available at www.unesco.org/culture/ich or on request from the Secretariat. The reports shall include only the information requested in the form.


