[image: image2.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

3 GA
ITH/10/3.GA/CONF.201/Resolutions Rev.
Paris, 27 July 2010
Original: English/French

ITH/10/3.GA/CONF.201/Resolutions Rev. – page 2
ITH/10/3.GA/CONF.201/2Resolutions Rev. – page 3

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
Third Session
UNESCO Headquarters, Room II
22 to 24 June 2010
	Resolutions

RESOLUTION 3.GA 2
The General Assembly,
1. Having examined document ITH/10/3.GA/CONF.201/2,
2. Recalling Rule 3 of its Rules of Procedure,
3. Elects Mr Toshiyuki Kono (Japan) Chairperson of the General Assembly;
4. Elects Ms Alida Matković (Croatia) Rapporteur of the General Assembly;
5. Elects Croatia, Mexico, Monaco, the United Arab Emirates and Zimbabwe Vice-Chairpersons of the General Assembly.
RESOLUTION 3.GA 3
The General Assembly,
1. Having examined document ITH/10/3.GA/CONF.201/3,

2. Adopts the agenda of its third session (Paris, UNESCO Headquarters, 22 to 24 June 2010) as annexed to this Resolution.
Agenda of the third session of the General Assembly

1. Opening of the General Assembly

2. Election of the Bureau of the third session of the General Assembly

3. Adoption of the agenda of the third session of the General Assembly
4. Reports of the Intergovernmental Committee and the Secretariat on their activities
5. Additional operational directives for the implementation of the Convention
6. Revision of the operational directives for the implementation of the Convention
7. Accreditation of non-governmental organizations to provide advisory services to the Committee

8. Use of the resources of the Intangible Cultural Heritage Fund

9. Mobilization of extrabudgetary resources for reinforcing the Secretariat of the Convention

10. Tenth anniversary of the adoption of the Intangible Cultural Heritage Convention by the General Conference of UNESCO

11. Examination of the issue of an upper limit of seats in the Committee by electoral group

12. Election of the members of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

13. Other business
14. Closure of the session
RESOLUTION 3.GA 5
The General Assembly,
1. Having examined documents ITH/10/3.GA/CONF.201/5 and ITH/10/3.GA/CONF.201/6,

2. Having further examined document ITH/10/3.GA/CONF.201/INF.5 constituting the results of the working group of the Committee and including a proposal of a complete set of Operational Directives, incorporating provisions submitted by the Committee and by its working group,

3. Recalling its Resolution 2.GA 5,

4. Approves the Operational Directives as amended and annexed to this Resolution;

5. Requests the Committee to apply these Directives and to report on their implementation at the fourth session of the General Assembly;

6. Also invites the Committee, at its next session, to commence a reflection on revising the criteria for inscription on the two lists of intangible cultural heritage and to report on it to the next session of the General Assembly;

7. Affirms that references within the Directives to specific forms for nominations, proposals and requests are not intended to refer to the forms annexed to the Directives it previously adopted in June 2008 but rather to forms elaborated by the Secretariat on an ongoing basis under the guidance of the Committee;
8. Further requests the Director-General to publish and disseminate, in the six working languages of UNESCO, a Basic Texts volume presenting the texts prepared, adopted and approved by the statutory bodies of the Convention as well as the text of the Convention itself, and invites her to provide an introduction to that volume.
Annex:
Operational Directives for the Implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage
	Adopted by the General Assembly of the States Parties to the Convention
at its second ordinary session (Paris, France, 16 to 19 June 2008),
amended at its third session (Paris, France, 22 to 24 June 2010)

	
	
	Paragraphs

	Chapter I
	Safeguarding of the intangible cultural heritage at the international level, cooperation and international assistance
	1 – 65

	I.1
	Criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding
	1

	I.2
	Criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity
	2

	I.3
	Criteria for selection of programmes, projects and activities that best reflect the principles and objectives of the Convention
	3 – 7

	I.4
	Eligibility and selection criteria of international assistance requests
	8 – 12

	I.5
	Multi-national files
	13 – 16

	I.6
	Submission of files
	17 – 24

	I.7
	Examination of files
	25 – 32

	I.8
	Nominations to the Urgent Safeguarding List to be processed on an extremely urgent basis
	33 – 34

	I.9
	Evaluation of files by the Committee
	35 – 37

	I.10
	Transfer of an element from one List to the other
	38

	I.11
	Removal of an element from a List
	39 – 40

	I.12
	Modification of name of an inscribed element
	41

	I.13
	Programmes, projects and activities selected as best reflecting the principles and objectives of the Convention
	42 – 46

	I.14
	International assistance
	47 – 53

	I.15
	Timetable – Overview of procedures
	54 – 56

	I.16
	Incorporation of items proclaimed ‘Masterpieces of the Oral and Intangible Heritage of Humanity’ in the Representative List of the Intangible Cultural Heritage of Humanity
	57 – 65

	Chapter II
	The Intangible Cultural Heritage Fund
	66 – 78

	II.1
	Guidelines for the use of the resources of the Fund
	66 – 67

	II.2
	The means to increase the resources of the Intangible Cultural Heritage Fund
	68 – 78

	
	II.2.1
Donors
	68 – 71

	
	II.2.2
Conditions
	72 – 75

	
	II.2.3
Benefits for donors
	76 – 78

	Chapter III
	Participation in the implementation of the Convention
	79 – 99

	III.1
	Participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes
	79 – 89

	III.2
	Non-governmental organizations and the Convention
	90 – 99

	
	III.2.1
Participation of non-governmental organizations at the national level
	90

	
	III.2.2
Participation of accredited non-governmental organizations
	91 – 99

	Chapter IV
	Raising awareness about intangible cultural heritage and use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage
	100 – 150

	IV.1
	Raising awareness about intangible cultural heritage
	100 – 123

	
	IV.1.1
General provisions
	100 – 102

	
	IV.1.2
Local and national levels
	103 – 117

	
	IV.1.3
International level
	118 – 123

	IV.2
	Use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage
	124 – 150

	
	IV.2.1
Definition
	124 – 125

	
	IV.2.2
Rules applicable to use of the UNESCO logo and the emblem of the Convention respectively
	126 – 128

	
	IV.2.3
Rights of use
	129

	
	IV.2.4
Authorization
	130 – 136

	
	IV.2.5
Criteria and conditions for the use of the emblem for the purpose of patronage
	137 – 139

	
	IV.2.6
Commercial use and contractual arrangements
	140 – 143

	
	IV.2.7
Graphical standards
	144

	
	IV.2.8
Protection
	145 – 150

	Chapter V
	Reporting to the Committee
	151 – 169

	V.1
	Reports by States Parties on the implementation of the Convention
	151 – 159

	V.2
	Reports by States Parties on elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding
	160 – 164

	V.3
	Receipt and processing of reports
	165 – 167

	V.4
	Reports by States non party to the Convention on elements inscribed on the Representative List of the Intangible Cultural Heritage of Humanity
	168 – 169

	Chapter I
	Safeguarding of the intangible cultural heritage at the international level, cooperation and international assistance

	I.1
	Criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding

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

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

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

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

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

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

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

	
	U.6
	In cases of extreme urgency, the State(s) Party(ies) concerned has(have) been duly consulted regarding inscription of the element in conformity with Article 17.3 of the Convention.

	I.2
	Criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity

	2.
	In nomination files, the submitting State(s) Party(ies) is (are) requested to demonstrate that an element proposed for inscription on the Representative List of the Intangible Cultural Heritage of Humanity satisfies all of the following criteria:

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

	
	R.2
	Inscription of the element will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage and to encouraging dialogue, thus reflecting cultural diversity worldwide and testifying to human creativity.

	
	R.3
	Safeguarding measures are elaborated that may protect and promote the element.

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

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

	I.3
	Criteria for selection of programmes, projects and activities that best reflect the principles and objectives of the Convention

	3.
	States Parties are encouraged to propose national, subregional or regional programmes, projects and activities for safeguarding intangible cultural heritage to the Committee for selection and promotion as best reflecting the principles and objectives of the Convention.

	4.
	At each session the Committee may explicitly call for proposals characterized by international cooperation, as mentioned in Article 19 of the Convention, and/or focusing on specific priority aspects of safeguarding.

	5.
	Such programmes, projects and activities may be completed or in progress at the time they are proposed to the Committee for selection and promotion.

	6.
	In its selection and promotion of safeguarding programmes, projects and activities, the Committee shall pay special attention to the needs of developing countries and to the principle of equitable geographic distribution, while strengthening South-South and North-South-South cooperation.

	7.
	From among the programmes, projects or activities proposed to it, the Committee shall select those that best satisfy all of the following criteria:

	
	P.1
	The programme, project or activity involves safeguarding, as defined in Article 2.3 of the Convention.

	
	P.2
	The programme, project or activity promotes the coordination of efforts for safeguarding intangible cultural heritage on regional, subregional and/or international levels.

	
	P.3
	The programme, project or activity reflects the principles and objectives of the Convention.

	
	P.4
	The programme, project or activity has demonstrated effectiveness in contributing to the viability of the intangible cultural heritage concerned.

	
	P.5
	The programme, project or activity is or has been implemented with the participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent.

	
	P.6
	The programme, project or activity may serve as a subregional, regional or international model, as the case may be, for safeguarding activities.

	
	P.7
	The submitting State(s) Party(ies), implementing body(ies), and community, group or, if applicable, individuals concerned are willing to cooperate in the dissemination of best practices, if their programme, project or activity is selected.

	
	P.8
	The programme, project or activity features experiences that are susceptible to an assessment of their results.

	
	P.9
	The programme, project or activity is primarily applicable to the particular needs of developing countries.

	I.4
	Eligibility and selection criteria of international assistance requests

	8.
	All States Parties are eligible to request international assistance. International assistance provided to States Parties for the safeguarding of intangible cultural heritage is supplementary to national efforts for safeguarding.

	9.
	The Committee may receive, evaluate and approve requests for any purpose and for any form of international assistance mentioned in Articles 20 and 21 of the Convention respectively, depending on the available resources. Priority is given to requests for international assistance concerning:

(a) the safeguarding of the heritage inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

(b) the preparation of inventories in the sense of Articles 11 and 12 of the Convention ;

(c) support for programmes, projects and activities carried out at the national, subregional and regional levels aimed at the safeguarding of the intangible cultural heritage;

(d) preparatory assistance.

	10.
	When evaluating requests for international assistance, the Committee shall take into account the principle of equitable geographical distribution and the special needs of developing countries. The Committee may also take into account whether:

(a) the request implies cooperation at the bilateral, regional or international levels; and/or

(b) the assistance may have a multiplier effect and may stimulate financial and technical contributions from other sources.

	11.
	International assistance as described in Articles 20 and 21 of the Convention may be granted on an emergency basis, as mentioned in Article 22 of the Convention (emergency assistance).

	12.
	The Committee will base its decisions on granting assistance on the following criteria:

	
	A.1
	The community, group and/or individuals concerned participated in the preparation of the request and will be involved in the implementation of the proposed activities, and in their evaluation and follow-up as broadly as possible.

	
	A.2
	The amount of assistance requested is appropriate.

	
	A.3
	The proposed activities are well conceived and feasible.

	
	A.4
	The project may have lasting results.

	
	A.5
	The beneficiary State Party shares the cost of the activities for which international assistance is provided, within the limits of its resources.

	
	A.6
	The assistance aims at building up or reinforcing capacities in the field of safeguarding intangible cultural heritage.

	
	A.7
	The beneficiary State Party has implemented previously financed activities, if any, in line with all regulations and any conditions applied thereto.

	I.5
	Multi-national files

	13.
	States Parties are encouraged to jointly submit multi-national nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity when an element is found on the territory of more than one State Party.

	14.
	One or more States Parties may, with the agreement of each State Party concerned, propose inscription on an extended basis of an element already inscribed. The States Parties concerned submit together a nomination showing that the element, as extended, satisfies all of the criteria set out in paragraph 1 for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and paragraph 2 for the Representative List of the Intangible Cultural Heritage of Humanity. Such a request shall be submitted according to the established procedures and deadlines for nominations. In the event that the Committee decides to inscribe the element on the basis of the new nomination file, the new inscription shall replace the original inscription. In the event that the Committee, on the basis of the new nomination file, decides not to inscribe the element, the original inscription shall remain intact.

	15.
	The Committee encourages the submission of subregional or regional programmes, projects and activities as well as those undertaken jointly by States Parties in geographically discontinuous areas. States Parties may submit these proposals individually or jointly.

	16.
	States Parties may submit to the Committee requests for international assistance jointly submitted by two or more States Parties.

	I.6
	Submission of files

	17.
	Form ICH-01 is used for the nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, ICH-02 for the Representative List of the Intangible Cultural Heritage of Humanity, ICH-03 for the proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention.

	18.
	States Parties may request preparatory assistance for the elaboration of nomination files to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and for the elaboration of proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention.

	19.
	As far as preparatory assistance is concerned, Form ICH-05 is used for requests for preparatory assistance to elaborate a nomination for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, and Form ICH-06 is used for requests for preparatory assistance to elaborate a proposal of a programme, project or activity for selection and promotion by the Committee.

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

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

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

	23.
	Submitting States Parties shall involve the communities, groups and, where applicable, individuals concerned in the preparation of their files.

	24.
	A State Party may withdraw a file it has submitted at any time prior to evaluation by the Committee, without prejudice to its right to benefit from international assistance under the Convention.

	I.7
	Examination of files

	25.
	Examination includes assessment of the conformity of the nomination, proposal or international assistance request with the required criteria.

	26.
	On an experimental basis, examination of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, of proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention and of International Assistance requests greater than US$25,000 shall be accomplished by a consultative body of the Committee established in accordance with Article 8.3 of the Convention. The Consultative Body will make recommendations to the Committee for its decision. The Committee shall select six independent experts and six accredited NGOs as members of the Consultative Body at each session, taking into consideration equitable geographical representation and various domains of intangible cultural heritage. The duration of office of a member of the Consultative Body shall not exceed 24 months. Every year, the Committee shall renew half of the members of the Consultative Body. This mechanism shall be examined and, if necessary, revised by the Committee in 2012.

	27.
	For the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, each examination shall include assessment of the viability of the element and of the feasibility and sufficiency of the safeguarding plan. It shall also include assessment of the risk of its disappearing, due, inter alia, to the lack of means for safeguarding and protecting it, or to processes of globalization and social or environmental transformation.

	28.
	The Consultative Body submits to the Committee an examination report that includes a recommendation to inscribe or not to inscribe the nominated element on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding; to select or not to select the proposal of a programme, project or activity; or to approve or not to approve the International Assistance request.

	29.
	Examination of nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity shall be accomplished by a subsidiary body of the Committee established in accordance with its Rules of Procedure.

	30.
	The Committee, through its Subsidiary Body, shall examine every year nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity in accordance with the resources available and their ability to examine these nominations. States Parties are encouraged to keep in mind the above factors when submitting nominations for inscription on the Representative List.

	31.
	The Subsidiary Body submits to the Committee an examination report that includes a recommendation to inscribe or not to inscribe the nominated element on the Representative List, or to refer the nomination to the submitting State for additional information.

	32.
	The Secretariat will transmit to the Committee an overview of all nominations, proposals of programmes, projects and activities and international assistance requests including summaries and examination reports. The files and examination reports will also be made available to States Parties for their consultation.

	I.8
	Nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding to be processed on an extremely urgent basis

	33.
	In case of extreme urgency, and in conformity with Criterion U.6, the Bureau of the Committee may invite the State(s) Party(ies) concerned to submit a nomination to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding on an accelerated schedule. The Committee, in consultation with the State(s) Party(ies) concerned, shall evaluate the nomination as quickly as possible after its submission, in accordance with a procedure to be established by the Bureau of the Committee on a case-by-case basis.

	34.
	Cases of extreme urgency may be brought to the attention of the Bureau of the Committee by the State(s) Party(ies) on whose territory(ies) the element is located, by any other State Party, by the community concerned or by an advisory organization. The State(s) Party(ies) concerned shall be informed in a timely manner.

	I.9
	Evaluation of files by the Committee

	35.
	After evaluation, the Committee decides whether or not an element shall be inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, whether or not a programme, project or activity shall be selected or whether or not an International Assistance request greater than US$25,000 shall be approved.

	36.
	After evaluation, the Committee decides whether or not an element shall be inscribed on the Representative List of Intangible Cultural Heritage of Humanity or whether the nomination should be referred to the submitting State for additional information. Nominations that the Committee decides to refer to the submitting State may be resubmitted to the Committee for evaluation.

	37.
	If the Committee decides that an element should not be inscribed on the Representative List of the Intangible Cultural Heritage of Humanity, the nomination may not be resubmitted to the Committee for inscription on this List, before four years have passed.

	I.10
	Transfer of an element from one List to the other

	38.
	An element may not simultaneously be inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity. A State Party may request that an element be transferred from one List to the other. Such a request must demonstrate that the element satisfies all of the criteria for the List to which transfer is requested, and shall be submitted according to the established procedures and deadlines for nominations.

	I.11
	Removal of an element from a List

	39.
	An element shall be removed from the List of Intangible Cultural Heritage in Need of Urgent Safeguarding by the Committee when it determines, after assessment of the implementation of the safeguarding plan, that the element no longer satisfies one or more criteria for inscription on that list.

	40.
	An element shall be removed from the Representative List of the Intangible Cultural Heritage of Humanity by the Committee when it determines that it no longer satisfies one or more criteria for inscription on that list.

	I.12
	Modification of name of an inscribed element

	41.
	One or more States Parties may request that the name by which an element is inscribed be changed. Such a request shall be submitted at least three months prior to a Committee session.

	I.13
	Programmes, projects and activities selected as best reflecting the principles and objectives of the Convention

	42.
	The Committee shall encourage research, documentation, publication and dissemination of good practices and models with international cooperation in generating safeguarding measures and creating favourable conditions for such measures that have been evolved by States Parties in the implementation of selected programmes, projects and activities, with or without assistance.

	43.
	The Committee shall encourage States Parties to create favourable conditions for the implementation of such programmes, projects and activities.

	44.
	In addition to the register of selected programmes, projects and activities, the Committee shall compile and make available information about the measures and methodologies used, and experiences gained, if any.

	45.
	The Committee shall encourage research on and evaluation of the effectiveness of safeguarding measures included in the programmes, projects and activities that it has selected and shall promote international cooperation in such research and evaluation.

	46.
	On the basis of experiences gained and lessons learned in these and other safeguarding programmes, projects and activities, the Committee shall provide guidance on best practices and make recommendations on measures for safeguarding intangible cultural heritage (Article 7 (b) of the Convention).

	I.14
	International assistance

	47.
	International assistance requests up to US$25,000 (except requests for preparatory assistance) and emergency requests regardless of the amount can be submitted at any time.

	48.
	The Secretariat shall assess the completeness of the request and may ask for missing information. It shall inform the requesting State(s) Party(ies) about the possible evaluation dates of the request.

	49.
	Requests up to US$25,000, including preparatory assistance, are evaluated and approved by the Bureau of the Committee.

	50.
	Emergency requests greater than US$25,000 are evaluated and approved by the Bureau of the Committee.

	51.
	Requests greater than US$25,000 are examined by a consultative body of the Committee, in conformity with paragraph 26 above, and evaluated and approved by the Committee.

	52.
	The Secretariat shall communicate the decision concerning the granting of assistance to the requesting party(ies) within two weeks following the decision. The Secretariat shall reach agreement with the requesting party(ies) on the details of the assistance.

	53.
	The assistance will be subject to appropriate monitoring, reporting and evaluation.

	I.15
	Timetable – Overview of procedures

	54.
	Phase 1:
	Preparation and submission

	
	31 March
Year 0
	Deadline for preparatory assistance requests for the elaboration of nominations for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and proposals for programmes, projects and activities that best reflect the objectives of the Convention (Article 18).

	
	31 March
Year 1
	Deadline by which nominations for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity, proposals for programmes, projects and activities and international assistance requests greater than US$25,000 must be received by the Secretariat. Files received after this date will be examined in the next cycle.

	
	30 June
Year 1
	Deadline by which the Secretariat will have processed the files, including registration and acknowledgement of receipt. If a file is found incomplete, the State Party is invited to complete the file.

	
	
	

	
	30 September
Year 1
	Deadline by which missing information required to complete the files, if any, shall be submitted by the State Party to the Secretariat. Files that remain incomplete are returned to the States Parties that may complete them for a subsequent cycle.

	55.
	Phase 2:
	Examination

	
	
	

	
	December Year 1 – May Year 2
	Examination of the files by the Consultative Body or Subsidiary Body.

	
	April – June
Year 2
	Meetings for final examination by the Consultative Body or Subsidiary Body.

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

	56.
	Phase 3:
	Evaluation

	
	November
Year 2
	The Committee evaluates the nominations, proposals and requests and makes its decisions.

	I.16
	Incorporation of items proclaimed ‘Masterpieces of the Oral and Intangible Heritage of Humanity’ in the Representative List of the Intangible Cultural Heritage of Humanity

	57.
	In conformity with Article 31.1 of the Convention, the Committee shall automatically incorporate in the List foreseen in Article 16 of the Convention all the items that had been proclaimed ‘Masterpieces of the Oral and Intangible Heritage of Humanity’ before the entry into force of the Convention, following the adoption of the present Operational Directives by the General Assembly.

	58.
	This incorporation is enforceable upon all States having present on their territories one or several items proclaimed Masterpieces, whether or not they are party to the Convention. Concerning the States non party whose items proclaimed Masterpieces have been incorporated in the List, they shall enjoy all the rights and assume all the obligations included within the Convention as regards only those items present on their territories, on the condition that they so consent in writing, it being understood that those rights and obligations cannot be invoked or applied separately from each other.

	59.
	All States non party having present on their territories items proclaimed Masterpieces shall be notified by the Director-General about the adoption of the present Operational Directives which require that these items be placed on an equal footing with items inscribed in the future, in conformity with Article 16.2 of the Convention, and governed by the same legal regime for monitoring, transfer from one List to the other or withdrawal, according to the modalities foreseen by these Operational Directives.

	60.
	Through the above-mentioned notification, States non party will simultaneously be invited by the Director-General as mandated by the Committee to express, within one year, their explicit consent in writing to accept the rights and assume the obligations contained in the Convention in accordance with the modalities foreseen in paragraphs 58 and 59 above.

	61.
	The written notification of this acceptance by the State non party shall be addressed to the Director-General acting in his capacity as Depositary of the Convention, and constitutes submission of the items proclaimed Masterpieces concerned to the full legal regime of the Convention.

	62.
	In the case that a State non party to the Convention has refused to provide within one year written consent to accept the rights and assume the obligations under the Convention concerning items present on its territory and inscribed on the Representative List of the Intangible Cultural Heritage of Humanity, the Committee shall have the right to withdraw these items from the List.

	63.
	In the case that a State non party to the Convention has not responded to the notification or keeps silent on its intent, or in the case of absence of an explicit indication of its consent within one year, its silence or lack of response will be considered by the Committee as a refusal justifying the application of paragraph 62 above, unless circumstances beyond its control prevent it from notifying its acceptance or refusal.

	64.
	In the case that an item proclaimed Masterpiece incorporated in the List is found to be on the territories of both a State Party and a State non party to the Convention, it shall be considered as benefiting from the full legal regime established by the Convention, it being understood that the State non party shall be invited by the Director-General as mandated by the Committee to consent to the obligations foreseen by the Convention. In the absence of an explicit indication of the State non party’s consent, the Committee shall have the right to recommend that it refrain from undertaking any act that might harm the item proclaimed Masterpiece so concerned.

	65.
	The Committee shall report to the General Assembly on the measures undertaken in this respect according to the modalities and formalities foreseen by the present Operational Directives.

	Chapter II
	The Intangible Cultural Heritage Fund

	II.1
	Guidelines for the use of the resources of the Fund

	66.
	The resources of the Fund, which is managed as a special account in conformity with Article 1.1 of its Financial Regulations, shall be used primarily for granting international assistance as described in Chapter V of the Convention.

	67.
	The resources may further be used:

(a) for the replenishment of the Reserve Fund mentioned in Article 6 of the Financial Regulations;

(b) for the support of other functions of the Committee as described in Article 7 of the Convention, including those related to the proposals mentioned in Article 18 of the Convention;
(c) for the costs of participation in the sessions of the Committee of representatives of developing States Members of the Committee, but only for persons who are experts in intangible cultural heritage, and, if the budget allows, on a case by case basis, for the costs of participation of representatives who are experts in intangible cultural heritage, from developing countries that are Parties to the Convention but not Members of the Committee;

(d) for the costs of advisory services to be provided, at the request of the Committee, by non-governmental and non-profit-making organizations, public or private bodies and private persons;

(e) for the costs of participation of public or private bodies, as well as private persons, notably members of communities and groups, that have been invited by the Committee to its meetings to be consulted on specific matters.

	II.2
	The means to increase the resources of the Intangible Cultural Heritage Fund

	II.2.1
	Donors

	68.
	The Committee welcomes contributions to the Intangible Cultural Heritage Fund [‘the Fund’] aimed at reinforcing the capacities of the Committee to execute its functions.

	69.
	The Committee welcomes such contributions from the United Nations and its specialized agencies and programmes, in particular the United Nations Development Programme, and from other international organizations. The Committee also encourages States Parties to the Convention and other States to provide voluntary contributions to the Fund. The Committee further welcomes contributions to the Fund from public and private bodies and individuals.

	70.
	The Committee encourages the establishment of national, public and private foundations or associations aimed at promoting the objectives of the Convention, and welcomes their contributions to the Intangible Heritage Fund.

	71.
	The Committee calls upon States Parties to lend their support to international fundraising campaigns organized for the benefit of the Fund under the auspices of UNESCO.

	II.2.2
	Conditions

	72.
	No political, economic or other conditions which are incompatible with the objectives of the Convention may be attached to contributions made to the Fund.

	73.
	No contributions may be accepted from entities whose activities are not compatible with the aims and principles of the Convention, with existing international human rights instruments, with the requirements of sustainable development or with the requirements of mutual respect among communities, groups and individuals. The Secretariat may decide to put specific cases of contributions before the Committee.

	74.
	Voluntary contributions to the Intangible Cultural Heritage Fund are governed in accordance with the Fund’s financial regulations, the Guidelines for the use of the Fund, drawn up by the General Assembly, and the Plans for the use of the resources of the Fund that are periodically prepared by the Committee. In particular, the following provisions apply to voluntary contributions to the Fund:

(a) Donors have no direct influence on the use that the Committee will make of their contribution to the Fund;

(b) No individual narrative or financial reporting is provided to the donor;

(c) Agreements are reached by a single exchange of letters between the Secretariat and the donor.

	75.
	Voluntary contributions may be made following the model letter attached to these Operational Directives in Annex ***. Information on the procedures to follow for providing voluntary contributions is also available at www.unesco.org/culture/ich or by writing to ich@unesco.org.

	II.2.3
	Benefits for donors

	76.
	The Secretariat shall annually inform the Committee about the voluntary contributions provided to the Fund. The Committee shall provide visibility, if so wished by the donors, for these contributions. Voluntary contributions will also be made known on the website of the Convention.

	77.
	Recognition to contributors shall be provided as follows:

(e) Supplementary voluntary contributions by States Parties: The Secretariat publishes an updated list of States Parties, in alphabetical order, that have made supplementary voluntary contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly.

(f) Contributions by other States, United Nations and its specialized agencies and programmes, other international organizations and public bodies: The Secretariat publishes an updated list, in alphabetical order, of States other than States Parties, the United Nations and its specialized agencies and programmes, other international organizations and public bodies that have made contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly.

(g) Contributions by private bodies and individuals: The Secretariat publishes an updated list, in the decreasing order of the amount of their contribution, of private bodies and individuals that have made contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly. During the 24 months following the deposit of their contribution, private contributors may promote their cooperation with the Committee in all media formats, including brochures and other publications. Materials must be reviewed and approved by the Secretariat in advance and cannot explicitly advertise contributors’ products or services.

	78.
	States Parties are encouraged to consider the possibility of recognizing private contributions to the Fund as eligible to benefit from fiscal mechanisms that motivate such voluntary financial contributions, such as tax benefits or other forms of public policy instruments defined by national law.

	Chapter III
	Participation in the implementation of the Convention

	III.1
	Participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes

	79.
	Recalling Article 11 (b) of the Convention and in the spirit of Article 15 of the Convention, the Committee encourages States Parties to establish functional and complementary cooperation among communities, groups and, where applicable, individuals who create, maintain and transmit intangible cultural heritage, as well as experts, centres of expertise and research institutes.

	80.
	States Parties are encouraged to create a consultative body or a coordination mechanism to facilitate the participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes, in particular in:

(h) the identification and definition of the different elements of intangible cultural heritage present on their territories;

(i) the drawing up of inventories;

(j) the elaboration and implementation of programmes, projects and activities;

(k) the preparation of nomination files for inscription on the Lists, in conformity with the relevant paragraphs of Chapter 1 of the present Operational Directives;

(l) the removal of an element of intangible cultural heritage from one List or its transfer to the other, as referred to in paragraphs 38 to 40 of the present Operational Directives.

	81.
	States Parties shall take necessary measures to sensitize communities, groups and, where applicable, individuals to the importance and value of their intangible cultural heritage, as well as of the Convention, so that the bearers of this heritage may fully benefit from this standard-setting instrument.

	82.
	In conformity with the provisions of Articles 11 to 15 of the Convention, States Parties shall undertake appropriate measures to ensure capacity building of communities, groups and, where applicable, individuals.

	83.
	States Parties are encouraged to establish and regularly update, in a manner geared to their own situation, a directory of experts, centres of expertise, research institutes and regional centres active in the domains covered by the Convention that could undertake the studies mentioned in Article 13 (c) of the Convention.

	84.
	Among the private and public bodies mentioned in paragraph 89 of the present Operational Directives, the Committee may involve experts, centres of expertise and research institutes, as well as regional centres active in the domains covered by the Convention, in order to consult them on specific matters.

	85.
	States Parties shall endeavour to facilitate access by communities, groups and, where applicable, individuals to results of research carried out among them, as well as foster respect for practices governing access to specific aspects of intangible cultural heritage in conformity with Article13 (d) of the Convention.

	86.
	States Parties are encouraged to develop together, at the sub-regional and regional levels, networks of communities, experts, centres of expertise and research institutes to develop joint approaches, particularly concerning the elements of intangible cultural heritage they have in common, as well as interdisciplinary approaches.

	87.
	States Parties that possess documentation concerning an element of intangible cultural heritage present on the territory of another State Party are encouraged to share such documentation with that other State, which shall make that information available to the communities, groups and, where applicable, individuals concerned, as well as to experts, centres of expertise and research institutes.

	88.
	States Parties are encouraged to participate in activities pertaining to regional cooperation including those of Category II centres for intangible cultural heritage that are or will be established under the auspices of UNESCO, to be able to cooperate in the most efficient manner possible, in the spirit of Article 19 of the Convention, and with the participation of communities, groups and, where applicable, individuals as well as experts, centres of expertise and research institutes.

	89.
	Within the limit of available resources, the Committee may invite any public or private body (including centres of expertise and research institutes) as well as private persons with recognized competence in the field of intangible cultural heritage (including communities, groups, and other experts) to participate in its meetings in order to sustain an interactive dialogue and consult them on specific matters, in conformity with Article 8.4 of the Convention.

	III.2
	Non-governmental organizations and the Convention

	III.2.1
	Participation of non-governmental organizations at the national level

	90.
	In conformity with Article 11 (b) of the Convention, States Parties shall involve the relevant non-governmental organizations in the implementation of the Convention, inter alia in identifying and defining intangible cultural heritage and in other appropriate safeguarding measures, in cooperation and coordination with other actors involved in the implementation of the Convention.

	III.2.2
	Participation of accredited non-governmental organizations

	
	Criteria for the accreditation of non-governmental organizations

	91.
	Non-governmental organizations shall:

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

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

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

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

(e) possess operational capacities, including:

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

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

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

	
	Modalities and review of accreditation

	92.
	The Committee asks the Secretariat to receive requests from non-governmental organizations and submit recommendations to it with regard to accrediting them and with regard to maintaining or terminating relations with them.

	93.
	The Committee submits its recommendations to the General Assembly for decision, in conformity with Article 9 of the Convention. In receiving and evaluating such requests, the Committee shall pay due attention to the principle of equitable geographical representation based on information provided to it by the Secretariat. Accredited non-governmental organizations should abide by applicable domestic and international legal and ethical standards.

	94.
	The Committee reviews the contribution and the commitment of the advisory organization, and its relations with it, every four years following accreditation, taking into account the perspective of the non-governmental organization concerned.

	95.
	Termination of relations may be decided at the time of the review if the Committee deems it necessary. If circumstances require, relations may be suspended with the organization concerned until a decision regarding termination of these relations is taken.

	
	Advisory functions

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

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

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

(o) requests for international assistance;

(p) the effects of safeguarding plans for elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding.

	
	Procedure for accreditation

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

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

(b) its main objectives;

(c) its full address;

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

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

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

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

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

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

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

(h) a description of its experiences in cooperating with communities, groups and intangible cultural heritage practitioners.

	98.
	Requests for accreditation shall be prepared by using the Form ICH-09 (available at www.unesco.org/culture/ich or on request from the Secretariat) and shall include all the information requested and only that information. Requests shall be received by the Secretariat at least four months before an ordinary session of the Committee.

	99.
	The Secretariat shall register the proposals and keep up to date a list of non-governmental organizations accredited to the Committee.

	Chapter IV
	Raising awareness about intangible cultural heritage and use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage

	IV.1
	Raising awareness about intangible cultural heritage

	IV.1.1
	General provisions

	100.
	With a view to effectively implementing the Convention, States Parties shall endeavour, by all appropriate means, to ensure respect for the intangible cultural heritage of the communities, groups and individuals concerned, as well as raise awareness at the local, national and international levels of the importance of the intangible cultural heritage, and ensure mutual appreciation thereof.

	101.
	When raising awareness about the importance of specific elements of intangible cultural heritage, all parties are encouraged to observe the following principles:

(q) The intangible cultural heritage concerned responds to the definition in Article 2.1 of the Convention;

(r) The communities, groups and, where appropriate, individuals concerned have given their free, prior and informed consent to raise awareness about their intangible cultural heritage, and their widest possible participation in the awareness-raising actions is ensured;

(s) The awareness-raising actions fully respect customary practices governing access to specific aspects of such heritage, in particular secret and sacred aspects;

(t) The communities, groups and, where appropriate, individuals concerned shall benefit from the actions taken to raise awareness about their intangible cultural heritage.

	102.
	All parties are encouraged to take particular care to ensure that awareness-raising actions will not:

(u) de-contextualize or denaturalize the intangible cultural heritage manifestations or expressions concerned;

(v) mark the communities, groups or individuals concerned as not participating in contemporary life, or harm in any way their image;

(w) contribute to justifying any form of political, social, ethnic, religious, linguistic or gender-based discrimination;

(x) facilitate the misappropriation or abuse of the knowledge and skills of the communities, groups or individuals concerned;

(y) lead to over-commercialization or to unsustainable tourism that may put at risk the intangible cultural heritage concerned.

	IV.1.2
	Local and national levels

	103.
	States Parties are encouraged to develop and adopt codes of ethics based on the provisions of the Convention and these Operational Directives, in order to ensure appropriate ways of raising awareness about the intangible cultural heritage present in their respective territories.

	104.
	States Parties shall endeavour to ensure, in particular through the application of intellectual property rights, privacy rights and any other appropriate form of legal protection, that the rights of the communities, groups and individuals that create, bear and transmit their intangible cultural heritage are duly protected when raising awareness about their heritage or engaging in commercial activities.

	105.
	States Parties shall endeavour, by all appropriate means, to keep the public informed about the importance of intangible cultural heritage and the dangers threatening it, as well as about the activities carried out in pursuance of the Convention. To this end, States Parties are encouraged to:

(z) support media campaigns and the broadcasting of intangible cultural heritage on all forms of media;

(aa) support the organization of symposiums, workshops, public forums and seminars on intangible cultural heritage, as well as exhibitions, festivals, intangible cultural heritage days and contests;

(ab) support case studies and field surveys, and disseminate this information;

(ac) promote policies for the public recognition of bearers and practitioners of intangible cultural heritage;

(ad) promote and support the establishment of community associations, and foster the exchange of information among them;

(ae) develop policies to recognize the contribution of the manifestations of the intangible cultural heritage present in their territories to the cultural diversity and wealth of the States;

(af) support the development and implementation of local policies aiming at promoting awareness of intangible cultural heritage.

	106.
	States Parties shall endeavour in particular to adopt measures to support the promotion and dissemination of the programmes, projects and activities selected by the Committee, in conformity with Article 18 of the Convention, as best reflecting the principles and objectives of the Convention.

	
	Formal and non-formal education measures

	107.
	States Parties shall endeavour, by all appropriate means, to ensure recognition of, respect for and enhancement of intangible cultural heritage through educational and information programmes, as well as capacity-building activities and non-formal means of transmitting knowledge (Article 14 (a) of the Convention). States Parties are encouraged, in particular, to implement measures and policies aimed at:

(ag) promoting the role of intangible cultural heritage as an instrument of integration and intercultural dialogue, and promoting multilingual education to include vernacular languages;

(ah) teaching about intangible cultural heritage in school curricula adapted to local specificities, and developing appropriate educational and training material such as books, CDs, videos, documentaries, manuals or brochures;

(ai) enhancing the capacities of teachers to teach about intangible cultural heritage, and developing guides and manuals to this end;

(aj) involving parents and parent associations to suggest themes and modules for teaching intangible cultural heritage in schools;

(ak) involving practitioners and bearers in the development of educational programmes and inviting them to explain their heritage in schools and educational institutions;

(al) involving youth in collecting and disseminating information about the intangible cultural heritage of their communities;

(am) acknowledging the value of the non-formal transmission of the knowledge and skills embedded in intangible cultural heritage;

(an) privileging experiencing intangible cultural heritage with practical methods by employing participatory educational methodologies, also in the form of games, home-tutoring and apprenticeships;

(ao) developing activities such as summer training, open-days, visits, photo and video contests, cultural heritage itineraries, or school trips to natural spaces and places of memory whose existence is necessary for expressing intangible cultural heritage;

(ap) making full use, where appropriate, of information and communication technologies;

(aq) teaching about intangible cultural heritage in universities and fostering the development of interdisciplinary scientific, technical, and artistic studies, as well as research methodologies;

(ar) providing vocational guidance to youth by informing them about the value of intangible cultural heritage for personal and career development;

(as) training communities, groups or individuals in the management of small businesses dealing with intangible cultural heritage.

	
	Community centres and associations, museums, archives and other similar entities

	108.
	Community centres and associations that are created and managed by communities themselves can play a vital role in supporting the transmission of intangible cultural heritage and informing the general public about its importance for those communities. In order to contribute to raising awareness about intangible cultural heritage and its importance, they are encouraged to:

(at) be used by communities as cultural spaces in which their intangible cultural heritage is safeguarded through non-formal means;

(au) be used as places for transmitting traditional knowledge and skills and thus contribute to intergenerational dialogue;

(av) serve as information centres about a community’s intangible cultural heritage.

	109.
	Research institutes, centres of expertise, museums, archives, libraries, documentation centres and similar entities play an important role in collecting, documenting, archiving and conserving data on intangible cultural heritage, as well as in providing information and raising awareness about its importance. In order to enhance their awareness-raising functions about intangible cultural heritage, these entities are encouraged to:

(aw) involve practitioners and bearers of intangible cultural heritage when organizing exhibitions, lectures, seminars, debates and training on their heritage;

(ax) introduce and develop participatory approaches to presenting intangible cultural heritage as living heritage in constant evolution;

(ay) focus on the continuous recreation and transmission of knowledge and skills necessary for safeguarding intangible cultural heritage, rather than on the objects that are associated to it;

(az) employ, when appropriate, information and communication technologies to communicate the meaning and value of intangible cultural heritage;

(ba) involve practitioners and bearers in their management, putting in place participatory systems for local development.

	
	Communications and media

	110.
	The media can effectively contribute to raising awareness about the importance of intangible cultural heritage.

	111.
	The media are encouraged to contribute to raising awareness about the importance of the intangible cultural heritage as a means to foster social cohesion, sustainable development and prevention of conflict, in preference to focusing only on its aesthetic or entertainment aspects.

	112.
	The media are encouraged to contribute to raising awareness among the public at large about the diversity of intangible cultural heritage manifestations and expressions, particularly through the production of specialized programmes and products addressing different target groups.

	113.
	Audiovisual media are encouraged to create quality television and radio programmes, as well as documentaries, to enhance the visibility of the intangible cultural heritage and its role in contemporary societies. Local broadcasting networks and community radios could play a major role in enhancing knowledge of local languages and culture, as well as spreading information on good safeguarding practices.

	114.
	The media are encouraged to contribute to the sharing of information within communities by using their existing networks in order to support them in their safeguarding efforts, or by providing discussion forums at local and national levels.

	115.
	Information technology institutions are encouraged to facilitate the interactive exchange of information and enhance non-formal means of transmission of intangible cultural heritage, in particular by developing interactive programmes and games targeting youth.

	
	Commercial activities related to intangible heritage

	116.
	Commercial activities that can emerge from certain forms of intangible cultural heritage and trade in cultural goods and services related to intangible cultural heritage can raise awareness about the importance of such heritage and generate income for its practitioners. They can contribute to improving the living standards of the communities that bear and practice the heritage, enhance the local economy, and contribute to social cohesion. These activities and trade should not, however, threaten the viability of the intangible cultural heritage, and all appropriate measures should be taken to ensure that the communities concerned are their primary beneficiaries. Particular attention should be given to the way such activities might affect the nature and viability of the intangible cultural heritage, in particular the intangible cultural heritage manifested in the domains of rituals, social practices or knowledge about nature and the universe.

	117.
	Particular attention should be paid to avoiding commercial misappropriation, to managing tourism in a sustainable way, to finding a proper balance between the interests of the commercial party, the public administration and the cultural practitioners, and to ensuring that the commercial use does not distort the meaning and purpose of the intangible cultural heritage for the community concerned.

	IV.1.3
	International level

	118.
	The Committee updates and publishes annually the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, the Representative List of the Intangible Cultural Heritage of Humanity and register of programmes, projects and activities that best reflect the principles and objectives of the Convention. In order to ensure better visibility of the intangible cultural heritage and awareness of its significance at the local, national and international levels, the Committee encourages and supports the widest possible dissemination of the Lists through formal and non-formal means, in particular by:

(bb) schools, including those belonging to UNESCO’s Associated Schools network;

(bc) community centres, museums, archives, libraries and similar entities;

(bd) universities, centres of expertise and research institutes;

(be) all forms of media, including UNESCO’s website.

	119.
	The Committee encourages the production of audiovisual and digital material, as well as publications and other promotional material such as maps, stamps, posters or stickers on the intangible cultural heritage, including the elements inscribed on the Lists.

	120.
	When publicizing and disseminating information on the elements inscribed on the Lists, care should be given to presenting the elements in their context and to focusing on their value and meaning for the communities concerned, rather than only on their aesthetic appeal or entertainment value.

	121.
	The Committee shall accompany the implementation of programmes, projects and activities that it considers best reflect the principles and objectives of the Convention by disseminating best practices using all possible means, including those referred to in paragraph 118 above of these Operational Directives.

	122.
	To contribute to the fullest possible visibility and raising awareness about intangible cultural heritage, the emblem of the Convention may be used in accordance with the principles and regulations established for this purpose, as laid out in paragraphs 126-150 of these Operational Directives.

	123.
	In order to assist the Committee in raising awareness of intangible cultural heritage, the UNESCO Secretariat shall:

(bf) function as a clearing house for the collection, exchange and dissemination of information on intangible cultural heritage, in particular through the maintenance and update of databases, an information management system and a website;

(bg) facilitate the exchange of information among communities and groups, civil society, non-governmental organizations, centres of expertise, research institutes and other entities with expertise or interest in the field of intangible cultural heritage;

(bh) produce training and information material addressed to different publics to support safeguarding and awareness-raising efforts; such material should be easily reproduced and translated locally;

(bi) organize and participate in workshops, seminars and international conferences in order to provide information about the Convention;

(bj) coordinate efforts in raising awareness about the importance of intangible cultural heritage with the Secretariats of other UNESCO normative instruments and programmes, as well as with other UN Agencies and Programmes and other intergovernmental organizations;

(bk) promote the importance of intangible cultural heritage in international celebrations such as International Mother Language Day or the World Day for Cultural Diversity for Dialogue and Development, and launch international campaigns aiming at raising awareness about intangible cultural heritage and increasing voluntary contributions to the Intangible Cultural Heritage Fund;

(bl) include training on intangible cultural heritage in UNESCO scholarship systems and traineeships.

	IV.2
	Use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage

	IV.2.1
	Definition

	124.
	The emblem or logo of the Convention, which is used as its official seal, is shown below:
[image: image1.jpg]

	125.
	The Convention’s emblem shall be accompanied by UNESCO’s logo and may not be used in isolation, it being understood that each of them is governed by a separate set of rules and that any use must have been authorized in accordance with each of the respective sets of rules.

	IV.2.2
	Rules applicable to use of the UNESCO logo and the emblem of the Convention respectively

	126.
	The provisions of the present Directives apply only to the use of the emblem of the Convention.

	127.
	The use of UNESCO’s emblem or logo which accompanies the emblem of the Convention is governed by the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO, as adopted by the General Conference of UNESCO
.

	128.
	The use of the Convention’s emblem linked to the UNESCO logo, therefore, must be authorized under the present Directives (for the part of the Convention’s emblem) and under the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO (for the part of UNESCO’s logo) in accordance with the respective procedures provided under each of these Directives.

	IV.2.3
	Rights of use

	129.
	Only the statutory organs of the Convention, i.e. the General Assembly and the Committee, as well as the Secretariat have the right to use the emblem of the Convention without prior authorization, subject to the rules set out by the present Directives.

	IV.2.4
	Authorization

	130.
	Authorizing the use of the emblem of the Convention is the prerogative of the statutory organs of the Convention, i.e. the General Assembly and the Committee. In specific cases as set out by the present Directives, the statutory organs empower, by delegation, the Director-General to authorize such use to other bodies. The power to authorize the use of the emblem of the Convention cannot be granted to other bodies.

	131.
	The General Assembly and the Committee authorize the use of the emblem of the Convention by means of resolutions and decisions, notably in the case of activities carried out by official partners, global or regional prizes, and special events in the States Parties. The General Assembly and the Committee may authorize the National Commissions for UNESCO, or other duly designated authority, at the request of the State Party concerned, to use the emblem and to deal with questions relating to the use of the emblem at the national level.

	132.
	The statutory organs of the Convention should ensure that their resolutions and decisions stipulate the terms of the authorization granted, in accordance with the present Directives.

	133.
	The Director-General is empowered to authorize the use of the Convention’s emblem in connection with patronage and contractual arrangements and partnerships, as well as specific promotional activities.

	134.
	Any decision authorizing the use of the emblem of the Convention shall be based on the following criteria: (i) relevance of the proposed association to the Convention’s purposes and objectives and (ii) compliance with the principles of the Convention.

	135.
	The statutory organs may ask the Director-General to put specific cases of authorization before them and/or submit to them an occasional or regular report on specific cases of use and/or of authorization, notably concerning the granting of patronage, partnerships and commercial use.

	136.
	The Director-General may decide to put specific cases of authorization before the statutory organs of the Convention.

	IV.2.5
	Criteria and conditions for the use of the emblem for the purpose of patronage

	137.
	The use of the emblem for the purpose of patronage may be authorized for various kinds of activities such as performances, cinematographic works and other audiovisual productions, publications, congresses, meetings and conferences, the awarding of prizes, and other national and international events, as well as works that embody the intangible cultural heritage.

	138.
	The procedures for requesting the use of the Convention’s emblem for the purpose of patronage shall be provided by the Secretariat, in line with the following criteria and conditions:

(bm) Criteria:

i.
Impact: use may be granted to exceptional activities likely to have a real impact on safeguarding intangible cultural heritage and to enhance significantly the Convention’s visibility.

ii.
Reliability: adequate assurance should be obtained concerning those in charge (professional experience and reputation, references and recommendations, legal and financial guarantees) and the activities concerned (political, legal, financial and technical feasibility).

(bn) Conditions :

i.
The use of the Convention’s emblem for the purpose of patronage must be requested from the Secretariat at least three months prior to the first day of the period intended; the use of the Convention’s emblem for the purpose of patronage is authorized in writing, and exclusively by the Director-General.

ii.
In the case of national activities, the decision regarding the authorization to use the Convention’s emblem for the purpose of patronage is made on the basis of obligatory consultations with the State Party in whose territory the activity is held.

iii.
The Convention must be afforded an appropriate degree of visibility, notably through the use of its emblem.

iv.
The use of the Convention’s emblem for the purpose of patronage may be authorized to individual activities or to activities which take place regularly. In the latter case, the duration must be fixed and the authorization renewed periodically.

	139.
	Communities, groups or, if applicable, individuals concerned are encouraged to use the emblem of the Convention with regard to their activities and special events to safeguard and promote their cultural heritage inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding or the Representative List of the Intangible Cultural Heritage of Humanity, under the conditions specified in the present Operational Directives.

	IV.2.6
	Commercial use and contractual arrangements

	140.
	Any contractual arrangement between the Secretariat and outside organizations involving commercial use of the Convention’s emblem by those organizations (for example, in the framework of partnerships with the private sector or civil society, co-publication or co-production agreements, or contracts with professionals and personalities supporting the Convention) must include a standard clause stipulating that any use of the emblem must be requested and approved previously in writing.

	141.
	Authorizations accorded under such contractual arrangements must be limited to the context of the designated activity.

	142.
	The sale of goods or services bearing the emblem of the Convention chiefly for profit shall be regarded as ‘commercial use’ for the purpose of these Directives. Any commercial use of the emblem of the Convention must be expressly authorized by the Director-General, under a specific contractual arrangement. If the commercial use of the emblem is directly connected with a specific element inscribed on a List, the Director-General may authorize it after consulting the State(s) Party(ies) concerned.

	143.
	When profit, as mentioned in the previous paragraph, is anticipated, the Director-General should ensure that the Intangible Cultural Heritage Fund receives a fair share of the revenues and should conclude a contract concerning the project, including the arrangements for provision of income to the Fund. Such contributions to the Fund shall be governed in accordance with the Financial Regulations of the Intangible Cultural Heritage Fund.

	IV.2.7
	Graphical standards

	144.
	The Convention emblem shall be reproduced according to the precise graphical standards elaborated by the Secretariat and published on the website of the Convention, and shall not be altered.

	IV.2.8
	Protection

	145.
	To the extent that the emblem of the Convention has been notified and accepted by the Paris Union Member States under Article 6 ter of the Paris Convention for the Protection of Industrial Property, adopted in 1883 and revised at Stockholm in 1967, UNESCO has recourse to Paris Convention Member States’ domestic systems to prevent the use of the emblem of the Convention where such use falsely suggests a connection with UNESCO, the Convention, or any other abusive use.

	146.
	States Parties are invited to provide the Secretariat with the names and addresses of the authorities in charge of managing the use of the emblem.

	147.
	Those requesting use of the emblem at the national level are encouraged to consult with the designated national authorities. The Secretariat shall inform the designated national authorities of cases of authorization.

	148.
	In specific cases, the statutory organs of the Convention may ask the Director-General to monitor the proper use of the emblem of the Convention, and to initiate proceedings against abusive use where appropriate.

	149.
	The Director-General is responsible for instituting proceedings in the case of unauthorized use at the international level of the emblem of the Convention. At the national level this shall be the responsibility of the relevant national authorities.

	150.
	The Secretariat and the States Parties should closely cooperate in order to prevent any unauthorized use of the emblem of the Convention at the national level, in liaison with competent national bodies and in line with the present Operational Directives.

	Chapter V
	Reporting to the Committee

	V.1
	Reports by States Parties on 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.

	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.

	153.
	The State Party reports on the measures taken for implementation of the Convention at the national level, including:

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

(bp) other measures for safeguarding 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.

	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:

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

(br) fostering institutions for training in intangible cultural heritage management and transmission of this heritage;

(bs) 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 :

(bt) educational, awareness-raising and information programmes;

(bu) educational and training programmes within the communities and groups concerned;

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

(bw) non-formal means of transmitting knowledge;

(bx) 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.

	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:

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

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

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

(cb) 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;

(cc) the participation of communities, groups and individuals in safe guarding 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:

(cd) the competent body(ies) involved in its management and/or safeguarding;

(ce) the organization(s) of the community or group concerned with the element and its safeguarding.

	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.

	V.2
	Reports by States Parties on elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding

	160.
	Each State Party reports 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.

	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.

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

(cf) its social and cultural functions;

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

(ch) the impacts of the efforts to safeguard the element, particularly the implementation of the safeguarding plan that was submitted at the time of nomination;

(ci) the participation of communities, groups and individuals 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:

(cj) the competent body(ies) involved in its safeguarding;

(ck) the organization(s) of the community or group concerned with the element and its safeguarding.

	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.

	V.3
	Receipt and processing of reports

	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.

	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.

	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

	168.
	Paragraphs 157 to 159 and 165 to 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.

	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.

RESOLUTION 3.GA 7
The General Assembly,

1. Having examined document ITH/10/3.GA/CONF.201/7,

2. Recalling Article 9 of the Convention and paragraphs 91-99 of the Operational Directives,
3. Accredits the 97 non-governmental organizations listed in the Annex to this Resolution for a period of four years to act in an advisory capacity to the Committee;

4. Requests the Director-General to take the necessary measures to widely disseminate the information regarding the criteria, modalities and procedures for accreditation of non-governmental organizations that may wish to request accreditation as foreseen in Article 9 of the Convention, in particular, among the non-governmental organizations coming from the under-represented regions or countries;

5. Invites the Committee to submit to it for accreditation at its subsequent sessions the names of non-governmental organizations that satisfy the criteria mentioned above;
6. Invites States Parties, particularly those that have not yet done so, to submit to the Secretariat the names and addresses of non-governmental organizations with recognized competence in the various fields of intangible cultural heritage that might provide to the Committee such services as are foreseen in the Operational Directives;
7. Encourages non-governmental organizations that meet the criteria established in Chapter III.2.2 of the Operational Directives to submit their requests for accreditation at the earliest opportunity.

Annex
Non-governmental organizations recommended for accreditation

	African Cultural Regeneration Institute – ACRI
	Kenya
	NGO-90119

	Akşehir Nasreddin Hoca ve Turizm Derneği /
Association de Nasreddin Hodja et du Tourisme
	Turkey
	NGO-90148

	American Folklore Society
	United States of America
	NGO-90110

	An Gaelacadamh Teoranta
	Ireland
	NGO-90122

	Artesanato Solidário/ArteSol / Solidary Handicraft/ArteSol
	Brazil
	NGO-90168

	Arunodaya kala mahila mandali
	India
	NGO-90047

	Asociacion de Gestores del Patimonio Historico y Cultural de Mazatlan, AC / Association of Heritage Protectors of Mazatlan
	Mexico
	NGO-90128

	Associação dos Amigos da Arte Popular Brasileira/Museu Casa do Pontal / Association of Friends of Brazilian Folk Art/Casa do Pontal Museum
	Brazil
	NGO-90158

	جمعية لقاءات للتربية والثقافات / Association Cont'Act pour l'Education et les Cultures
	Morocco
	NGO-90074

	Associatia Teatrului Folcloric din România si Republica Moldova / Association du Théâtre Folklorique de Roumanie et de la République de Moldavie
	Romania
	NGO-90046

	Association européenne des jeux et sports traditionnels – AEJST
	France
	NGO-90106

	Association Nationale Cultures et Traditions
	France
	NGO-90043

	Associazione Culturale SAT / SAT Cultural Association
	Italy
	NGO-90008

	Associazione Extra Moenia
	Italy
	NGO-90058

	Associazione Musa - Musiche, Canti e Danze tradizionali delle Quattro Province / Musa Association - Music, Songs and traditional Dances from "Four Provinces"
	Italy
	NGO-90048

	Bhartiya Lok Kala Mandal / Institute of Folk Arts and Culture
	India
	NGO-90069

	Buğday Ekolojik Yaşamı Destekleme Derneği /
Bugday Association for Supporting Ecological Living
	Turkey
	NGO-90159

	Center for Peace Building and Poverty Reduction among Indigenous African Peoples – CEPPER
	Nigeria
	NGO-90167

	Center for Traditional Music and Dance
	United States of America
	NGO-90003

	Centre des Musiques et Danses Traditionnelles et Populaires de la Guadeloupe
	France
	NGO-90026

	Centre UNESCO de Catalunya / Centre UNESCO de Catalogne
	Spain
	NGO-90004

	Centro Daniel Rubín de la Borbolla a.c. / Daniel Rubín de la Borbolla Center, a.c.
	Mexico
	NGO-90023

	Centro de Estudios Borjanos de la Institución "Fernando el Católico" / Centre d'Etudes Borjanos de l'Institution "Fernando el Católico"
	Spain
	NGO-90059

	Centro de Trabalho Indigenista – CTI
	Brazil
	NGO-90174

	Centro UNESCO de la Ciudad Autónoma de Melilla / Centre pour l´UNESCO à Melilla
	Spain
	NGO-90002

	Centro UNESCO de Navarra / Centre UNESCO de la Navarre
	Spain
	NGO-90018

	Centro UNESCO de San Sebastián / Centre UNESCO de Saint Sebastien
	Spain
	NGO-90005

	Centrum voor Sportcultuur vzw. / Centre for Sport Culture
	Belgium
	NGO-90144

	Česká národopisná společnost / Société ethnologique tchèque
	Czech Republic
	NGO-90140

	České národní sekce CIOFF / Section nationale tchèque du CIOFF
	Czech Republic
	NGO-90141

	Chambre des Beaux Arts de Méditerranée
	France
	NGO-90067

	Chinese Arts and Crafts Institute
	China
	NGO-90077

	Chinese Society for the History of Science and Technology
	China
	NGO-90090

	CIOFF България / CIOFF Bulgaria
	Bulgaria
	NGO-90060

	Comité Colbert
	France
	NGO-90082

	Conseil international des radios télévision d’expression française – CIRTEF
	Belgium
	NGO-90012

	Conservatorio de la Cultura Gastronómica Mexicana S.C. / Conservatoire de la Culture Gastronomique Mexicaine SC
	Mexico
	NGO-90001

	Contact Base
	India
	NGO-90120

	Craft Revival Trust
	India
	NGO-90066

	Dastum
	France
	NGO-90029

	Dhrupud Sansthan Bhopal Nyas / Dhrupad Institute Bhopal Trust
	India
	NGO-90062

	FARO. Vlaams steunpunt voor cultureel erfgoed vzw / FARO. Flemish Interface for Cultural Heritage
	Belgium
	NGO-90053

	Federatie van Vlaamse Historische Schuttersgilden / Federation of Flemish Historical Guilds
	Belgium
	NGO-90039

	Fédération des Associations de Musiques et Danses Traditionnelles – FAMDT
	France
	NGO-90045

	Folkland, International Centre for Folklore and Culture
	India
	NGO-90172

	Folklor Araştırmacıları Vakfı / Foundation of Folklore Researchers
	Turkey
	NGO-90057

	Түүх Соёлын Дурсгалыг Хамгаалах Сан / The Foundation for Protection of Historical and Cultural Heritage
	Mongolia
	NGO-90151

	Fundaçao INATEL / INATEL Foundation
	Portugal
	NGO-90157

	Fundación Dieta Mediterránea / Mediterranean Diet Foundation
	Spain
	NGO-90021

	Fundación Erigaie / Erigaie Foundation
	Colombia
	NGO-90155

	Global Development for Pygmee Minorities – GLODEPM
	Democratic Republic of the Congo
	NGO-90170

	Goa Heritage Action Group
	India
	NGO-90011

	Heemkunde Vlaanderen vzw / The Association for the Study of Local History in Flanders
	Belgium
	NGO-90033

	Het Firmament / The Firmament
	Belgium
	NGO-90161

	Het Huis van Alijn / The House of Alijn
	Belgium
	NGO-90163

	Him Kalakar Sangam, Shimla
	India
	NGO-90096

	Iniziative Demo-Etno-Antropologiche e di Storia Orale in Toscana – IDAST / Folkloric, Ethnographic, Anthropological and Oral Historic Initiatives in Tuscany - IDAST
	Italy
	NGO-90035

	Instituut voor Vlaamse Volkskunst vzw
	Belgium
	NGO-90054

	Interactividad Cultural y Desarrollo A.C. / Cultural Interactivity and Development, A.C.
	Mexico
	NGO-90075

	International Association for Falconry and Conservation of Birds of Prey (IAF)
	Belgium
	NGO-90006

	International Council for Traditional Music / Conseil international de la musique traditionnelle
	Australia
	NGO-90009

	International Council of Museums / Conseil international des musées
	France
	NGO-90016

	International Council on Monuments and Sites / Conseil International des Monuments et des Sites
	France
	NGO-90073

	International Social Science Council / Conseil international des Sciences sociales
	France
	NGO-90072

	Internationale Organisation für Volkskunst / International Organization of Folk Art
	Austria
	NGO-90154

	Jaipur Virasat Foundation
	India
	NGO-90078

	Kant in Vlaanderen VZW / Lace In Flanders
	Belgium
	NGO-90135

	Korea Cultural Heritage Foundation
	Republic of Korea
	NGO-90025

	La Enciclopedia del Patrimonio Cultural Inmaterial A.C. / Intangible Cultural Heritage Encyclopedia
	Mexico
	NGO-90055

	Living Cultural Storybases Inc. – LCS
	United States of America
	NGO-90156

	Madhukali
	India
	NGO-90041

	Maison des Cultures du Monde
	France
	NGO-90098

	Meera Kala Mandir
	India
	NGO-90133

	Milletlerarası Kukla ve Gölge Oyunu Birliği Türkiye Milli Merkezi / Turkey National Center of UNIMA
	Turkey
	NGO-90100

	National Folklore Support Centre
	India
	NGO-90101

	Natwari Kathak Nritya Academy
	India
	NGO-90015

	Norwegian Crafts Development / Norsk Handverksutvikling
	Norway
	NGO-90022

	PROMETRA International
	Senegal
	NGO-90010

	Rådet for folkemusikk og folkedans / Norwegian Council for Traditional Music and Traditional Dance
	Norway
	NGO-90086

	Regional Resources Centre for Folk Performing Arts
	India
	NGO-90020

	Rural Women Environmental Protection Association – RWEPA
	Cameroon
	NGO-90153

	Sanskriti Pratisthan
	India
	NGO-90019

	Società Geografica Italiana ONLUS /
Société Géographique Italienne ONLUS
	Italy
	NGO-90064

	Società Italiana per la Museografia ed i Beni DemoEtnoAntropologic / Italian Society for Ethnographic Museum Studies and Heritagei
	Italy
	NGO-90031

	Société française d’ethnomusicologie – SFE
	France
	NGO-90152

	Société Internationale d'Ethnologie et de Folklore / International Society for Ethnology and Folklore
	Netherlands
	NGO-90013

	Souparnika Kalavedi
	India
	NGO-90117

	Summer Institute of Linguistics, Inc. – SIL International
	United States of America
	NGO-90166

	Tamilnadu Rural Arts Development Centre
	India
	NGO-90068

	Traditions pour Demain / Traditions for Tomorrow
	Switzerland
	NGO-90007

	Trung tâm Nghiên cứu, Hỗ trợ và Phát triển Văn hoá (A&C) / Center for Research, Support and Development of Culture
	Viet Nam
	NGO-90131

	Uluslararasi Mevlana Vakfi / International Mevlana Foundation
	Turkey
	NGO-90143

	Union Pour la Culture Populaire en Poitou-Charentes-Vendée – UPCP-Métive
	France
	NGO-90162

	Volkskunde Vlaanderen vzw / Ethnology in Flanders
	Belgium
	NGO-90126

	Vrinda Kathak Kendra
	India
	NGO-90079

	World Martial Arts Union
	Republic of Korea
	NGO-90024

	Young Mizo Association
	India
	NGO-90065

RESOLUTION 3.GA 8
The General Assembly,

1. Having examined document ITH/10/3.GA/CONF.201/8,
2. Recalling Article 7 (c) of the Convention and paragraphs 66 and 67 of the Operational Directives,

3. Approves the plan for the use of the resources of the Fund for the period of 1 January 2010 to 31 December 2011 as well as for the period 1 January 2012 to 30 June 2012, as annexed to this Resolution, it being understood that at the time of its fourth session in June 2012, it may readjust the budget plan from January to June 2012;
4. Authorizes the Committee to make immediate use of any voluntary supplementary contributions that might be received during these periods, as described in Article 27 of the Convention, in accordance with the percentages laid out in the plan;
5. Further authorizes the Committee to make immediate use of any contributions it might accept, during these periods, for general or specific purposes relating to specific projects, provided that those projects have been approved by the Committee prior to the receipt of the funds, as described in Article 25.5 of the Convention;
6. Requests the Director-General to widely disseminate, through Field Offices, the procedures for the presentation of international assistance requests and to provide support to States Parties in formulating and elaborating such requests.
Annex
	Plan for the use of the resources of the Fund

	For the period 1 January 2010 to 31 December 2011, as well as for the period 1 January 2012 to 30 June 2012, the resources of the Intangible Cultural Heritage Fund may be used for the following purposes:
	% of the total amount

	1.
	International assistance, comprising the safeguarding of the heritage inscribed on the Urgent Safeguarding List, the preparation of inventories, and the support of other safeguarding programmes, projects and activities;
	54%

	2.
	Assistance for the preparation of nomination files for the Urgent Safeguarding List, as well as for the preparation of proposals for the register of good practices (preparatory assistance);
	6%

	3.
	Other functions of the Committee as described in Article 7 of the Convention and in the Operational Directives, including the publication of the lists and the register of good practices, capacity building and awareness raising activities, the organization of regional capacity building workshops, as well as the development and implementation of activities and measures to promote and disseminate good practices and the work of the Committee;
	18%

	4.
	The participation in the sessions of the Committee, its Bureau and its subsidiary bodies of experts in intangible cultural heritage representing developing countries that are States Members of the Committee;
	5%

	5.
	The participation in the sessions of the Committee of experts in intangible cultural heritage representing developing countries that are Parties to the Convention but not Members of the Committee;
	3%

	6.
	The participation of public or private bodies, as well as private persons, notably members of communities and groups, that have been invited by the Committee, its Bureau and its subsidiary bodies to consult them on specific matters;
	3%

	7.
	The costs of advisory services to be provided at the request of the Committee;
	6%

	8.
	To build up the Reserve Fund referred to in Article 6 of the Fund’s Financial Regulations.
	5%

	
	Total
	100%

	Funds that have not been committed at the end of the period of this Plan are carried over to the next financial period and shall be allocated in accordance with the Plan approved by the General Assembly at that time.

	For the period of 1 January 2012 to 30 June 2012, one-fourth of the amount established for the twenty-four-months of the financial period 2010-2011 shall be allocated on a provisional basis.

RESOLUTION 3.GA 9

The General Assembly,

1. Having examined document ITH/10/3.GA/CONF.201/9,

2. Recalling Articles 25 to 28 of the Convention and chapter II.1 of the Operational Directives,

3. Further recalling Decision 4.COM 19,

4. Acknowledging the need to enhance the human capacities of the Secretariat on a lasting basis in order that it may better respond to the wishes and needs of States Parties,

5. Commending the several States that have already provided funds or support to the Secretariat to enhance its human capacities,

6. Recognizing that funds in the amount of approximately US$1,100,000 per year are needed for this purpose,

7. Decides to establish a dedicated sub-fund, within the Intangible Cultural Heritage Fund, to be used exclusively for enhancing the human capacities of the Secretariat;

8. Authorizes the Secretariat to use any funds contributed to the sub-fund, upon receipt, in accordance with the applicable financial regulations and the Organization’s Staff Regulations and Staff Rules and its Human Resources Manual, in particular, as regards the regional balance;

9. Invites States Parties to provide voluntary supplementary contributions to the sub-fund in the amount of at least US$1,100,000 per year;
10. Further invites the Director-General and Member States of UNESCO to take this resolution into account as they prepare the Draft Programme and Budget for 2012-2013 (36 C/5).
RESOLUTION 3.GA 10

The General Assembly,

1.
Having examined document ITH/10/3.GA/CONF.201/10,

2.
Noting that in 2013, the Convention for the Safeguarding of the Intangible Cultural Heritage will celebrate its tenth anniversary,

3.
Considering the rapid pace of ratification of the Convention and the great interest it raises with the international community,

4.
Invites the countries that have not yet done so to ratify the Convention at their earliest convenience;

5.
Decides that the tenth anniversary of the adoption of the Convention will be an occasion for the international community engaged in safeguarding the intangible cultural heritage to conduct an initial assessment and identify the main challenges, constraints and opportunities related to the implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage;

6.
Invites the Committee to consider, at its forthcoming sessions, ways of celebrating the tenth anniversary of the Convention;

7.
Further invites the Committee to submit to it at its fourth session in June 2012 a programme and schedule for the celebration of the tenth anniversary of the Convention.

RESOLUTION 3.GA 11

The General Assembly,

1.
Having examined document ITH/10/3.GA/CONF.201/11,

2.
Recalling Article 6 of the Convention,

3.
Further recalling its Resolutions 1.GA 3, 1.EXT.GA 3 and 2.GA 9B as well as Rule 13 of its Rules of Procedure,

4.
Considers that Rule 13 of its Rules of Procedure as it stands adequately addresses the need to ensure equitable geographical representation;
5.
Decides to examine the issue of an upper limit at its next session. If a decision is taken on this issue, it will be adopted by a simple majority. This item should be on the Agenda and examined before the elections of the Committee.
RESOLUTION 3.GA 12

The General Assembly,

1.
Having examined document ITH/10/3.GA/CONF.201/12,

2.
Recalling Article 6 of the Convention,
3.
Further recalling Rule 13 of its Rules of Procedure,

4.
Taking note of the resignation of Zimbabwe and the necessity under Article 6.5 of the Convention to fill the vacancy thereby created,
5.
Decides, on an exceptional basis, to suspend the application of Rule 13.2 of its Rules of Procedure with respect to the proportional distribution of seats between Electoral Group IV and Electoral Group V (a);
6.
Further decides that, for the purpose of the election at its third session, the 24 seats of the Committee shall be distributed among electoral groups as follows: Group I, 3 seats; Group II, 4 seats; Group III, 5 seats; Group IV, 5 seats; Group V(a), 4 seats; Group V(b), 3 seats;
7.
Elects, on an exceptional basis, Islamic Republic of Iran to fill the vacant seat resulting from the resignation of Zimbabwe, for its remaining term of two years;

8.
Elects the following 12 States Parties to the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage for a term of four years from the date of election:

	Group I:
	Spain

	Group II:
	Albania, Azerbaijan and Czech Republic

	Group III:
	Grenada and Nicaragua

	Group IV:
	China, Indonesia and Japan

	Group V(a):
	Burkina Faso and Madagascar

	Group V(b):
	Morocco

9.
Also decides that the principle of proportionality in Rule 13.2 of its Rules of Procedure, in full conformity with the principle of equitable geographic representation in Article 6.1 of the Convention, shall be rigorously applied to future elections, strictly on the basis of mathematical calculations.
�.	The most recent version of the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO is found in the annex to Resolution 86 of the 34th session of the General Conference (34 C/Resolution 86) or at � HYPERLINK "http://unesdoc.unesco.org/images/0015/001560/156046e.pdf" ��http://unesdoc.unesco.org/images/0015/001560/156046e.pdf�.

