[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

6 COM
ITH/11/6.COM/CONF.206/19 Corr.
Paris, 18 November 2011
Original: English
ITH/11/6.COM/CONF.206/19– page 2
ITH/11/6.COM/CONF.206/19 – page 5

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Sixth session

Bali, Indonesia

22 to 29 November 2011

Item 19 of the Provisional Agenda:

Accreditation of non-governmental organizations

CORRIGENDUM

The Pontifical Ambrosian Institute of Sacred Music based in Italy should be included in Annex 1 among the entities that submitted requests to be accredited to provide advisory services to the Committee that were received on or before 22 July 2011 but not completed on or before 1 September 2011.
In paragraph 3 and paragraph 8, the date of 22 July 2011 should be shown instead of 15 July 2011. The first paragraph of the annex should also show the date of 22 July 2011, rather than 15 July 2011.
CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Sixth session

Bali, Indonesia

22 to 29 November 2011

Item 19 of the Provisional Agenda:

Accreditation of non-governmental organizations

	Summary

In accordance with Chapter III.2.2 of the Operational Directives and with Resolution 3.GA 7, this document presents the requests of NGOs to be accredited to provide advisory services to the Committee.
Decision required: paragraph 10

1. The Operational Directives lay out in Chapter III.2.2 (paragraphs 91-99) the criteria and procedures for the accreditation of non-governmental organizations (‘NGOs’) to provide advisory services to the Committee, as provided in Article 9 of the Convention. In its Resolution 3.GA 7, the General Assembly accredited 97 such organizations and invited the Committee to submit to it for accreditation at its subsequent sessions the names of additional non-governmental organizations that satisfy the criteria for accreditation. The Assembly, in the same Resolution, invited 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’.

2. To disseminate the information about accreditation, the Secretariat addressed a letter and e-mails to more than 500 organizations included within its database that had not previously requested accreditation. Reminder letters were sent to 22 organizations that had submitted requests that were not completed prior to the Committee’s fifth session in 2010. Information about accreditation procedures was also provided on the website of the Convention.

3. The Operational Directives provide that NGOs should submit their requests for accreditation to the Secretariat at least three months before each session of the Committee, i.e. 15 July 2011, 56 entities submitted new requests. As noted above, an additional 22 requests not completed prior to the fifth session of the Committee remained active.

4. After requesting additional information from many of these entities, the Secretariat proceeded to its examination of those requests that were completed on or before 1 September 2011. The website of the Convention (www.unesco.org/culture/ich/en/5COM/) makes available all of the requests that were completed by that time, namely the standard form ICH-09 submitted by each organization, together with the pertinent supplementary documents they submitted regarding items 8.a and 8.b of that form. The request and the supplementary documents are presented in the language in which they were submitted.

5. In accordance with paragraph 92 of the Operational Directives, the Secretariat submits to the Committee its recommendation that the following 27 NGOs appear to satisfy the criteria for accreditation set out in paragraph 91 of those Directives:

	Name of Organization
	Country of address
	Request number

	Articulação Pacari – Plantas Medicinais do Cerrado / Pacari Network – Medicinal Plants of the Cerrado
	Brazil
	NGO-90270

	Associazione Culturale-Musicale-Etnica Totarella – Le Zampogne del Pollino / Totarella Cultural-Musical-Ethnic Association – The Zampogne of the Pollino
	Italy
	NGO-90277

	Associação Nacional de Ação Indigenista – ANAI / National Association for Indigenous Affairs
	Brazil
	NGO-90271

	Azerbaijani Carpetmakers' Union
	Azerbaijan
	NGO-90266

	Bhasha Sanshodhan Prakashan Kendra / Bhasha Research and Publication Centre
	India
	NGO-90236

	中国民俗学会 / China Folklore Society – CFS
	China
	NGO-90089

	Conseil international des organisations de festivals de folklore et d'arts traditionnels – CIOFF / International Council of Organizations for Folklore Festivals and Folk Art – CIOFF
	France
	NGO-90129

	Conseil québécois du patrimoine vivant
	Canada
	NGO-90243

	The Cross-Cultural Foundation of Uganda – CCFU
	Uganda
	NGO-90274

	Cultural Initiatives for Biodiversity Conservation – CIBC
	Kenya
	NGO-90273

	Fernando Ortiz Foundation
	Cuba
	NGO-90199

	Fédération des amis des luttes et sports athlétiques et d’adresse de Bretagne – FALSAB
	France
	NGO-90247

	Groupe audois de recherche et d’animation ethnographique – Ethnopôle GARAE
	France
	NGO-90254

	Gulu Theatre Artists – GUTA
	Uganda
	NGO-90206

	La Maison de Sagesse – MDS
	France
	NGO-90255

	Maasai Cultural Heritage – M.C.H
	Kenya
	NGO-90183

	Maison du fleuve Rhône
	France
	NGO-90245

	Maison du patrimoine oral
	France
	NGO-90272

	Museums Galleries Scotland – MGS
	United Kingdom of Great Britain and Northern Ireland
	NGO-90257

	Musigi Dunyasi Ictimai birliyi
	Azerbaijan
	NGO-90264

	NGO Man and The Environment – MATE
	Madagascar
	NGO-90246

	National Council of Traditional Healers and Herbalists Associations – NACOTHA
	Uganda
	NGO-90241

	Nederlands Centrum voor Volkscultuur / Dutch Centre for Folklore and Intangible Heritage
	Netherlands
	NGO-90233

	Πολιτιστικο Εργαστηρι Αγιων Ομολογητων / Politistiko Ergastiri Ayion Omoloyiton (Cultural Workshop)
	Cyprus
	NGO-90265

	Stichting Nationaal Archeologisch-Antropologisch Museum Nederlandse Antilles / National Museum of Archeology and Anthropology of the Netherlands Antilles Foundation – NAAM
	Netherlands Antilles
	NGO-90229

	الأمانة السورية للتنمية / The Syria Trust for Development
	Syrian Arab Republic
	NGO-90251

	世界中医药学会联合会 / World Federation of Chinese Medicine Societies – WFCMS
	China
	NGO-90239

6. In accordance with paragraph 92 of the Operational Directives, the Secretariat submits to the Committee its recommendation that, based upon the information they have provided, the following three organizations do not appear to satisfy the criteria set out in paragraph 91 of the Directives:
	Name of Organization
	Country of address
	Request number

	Association Action pour Jumeaux et Plus et Mères – AJPM
	Burkina Faso
	NGO-90240

	Association internationale des soldats de la paix – A.I.S.P.
	France
	NGO-90181

	Association pour la vie ailleurs & pour la vie maintenant
	France
	NGO-90259

In one case (NGO-90259) the organization has not carried out activities for at least four years when being considered for accreditation (paragraph 91 (e) iii). It has been encouraged to resubmit a request in 2013, at which time it can be expected to have carried out activities for a sufficient time. In two cases (NGO-90240 and NGO-90181), the organization did not seem to have proven competence, expertise and experience in safeguarding (as defined in Article 2.3 of the Convention) intangible heritage belonging, inter alia, to one or more specific domains.
7. The following four entities submitted requests for accreditation between 15 August 2010 and 15 July 2011, but do not appear to be NGOs and consequently need not be accredited:

	Foundation for Indigenous Americans of Anasazi Heritage – FIAAH
	United States of America
	Informal association

	Hue Monuments Conservation Centre / Trung tam Bao ton Di tich Co do Hue
	Viet Nam
	Governmental entity

	Institute for the History of Chinese Medicine and Medical Literature, China Academy of Chinese Medical Sciences
	China
	Governmental entity

	Tarim Center for Architecture and Heritage
	Syrian Arab Republic
	Commercial entity

8. In addition, 31 entities submitted requests prior to 15 July 2011 that were not completed on or before 1 September 2011. These requests, if complete, may be presented to the Committee at a subsequent session. They are listed for the Committee’s information in the Annex to this document.

9. The Committee is invited to examine the above recommendations with regard to accrediting the NGOs in conformity with paragraph 91 of the Operational Directives.

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

DRAFT DECISION 5.COM 19
The Committee,
1. Having examined Document ITH/11/6.COM/CONF.206/19,

2. Recalling Article 9 of the Convention and Chapter III.2.2 of the Operational Directives,
3. Further recalling Resolution 3.GA 7,
4. Decides that the following organizations satisfy the criteria set out in the above-mentioned Directives and recommends to the General Assembly that they be accredited to provide advisory services to the Committee:
(name of NGO, country of address)

5. 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

This Annex presents a list of those entities that submitted requests to be accredited to provide advisory services to the Committee that were received on or before 15 July 2011 but not completed on or before 1 September 2011. If complete, these requests may be presented to the Committee at a subsequent session.
	Name of entity
	Country

	Al Ahli Club of Jordan
	Jordan

	Associazione Culturale d'altrocanto / D'altrocanto Cultural Organization
	Italy

	Associazione Sant'Antuono & le Battuglie di Pastellessa / Sant'Antuono & the Battuglie of Pastellessa Association
	Italy

	Bunyoro Community Historical Museum Associates – BCHMA
	Uganda

	Centre de recherches sur la diaspora arménienne – CRDA / Center for Research on the Armenian Diaspora
	France

	Centre for Cultural Research and Documentation – CCRD
	India

	Centre for Reading and Cultural Entertainment
	Lebanon

	China Art Anthropology Institute
	China

	Club Education pour le Développement – CEDEVEL
	Burkina Faso

	Comitato per la promozione del patrimonio immaterial / Intangible Cultural Heritage Network
	Italy

	Conseil international de la danse – CID / International Dance Council – IDC
	France

	Conseil international de la philosophie et des sciences humaines / International Council for Philosophy and Humanistic Studies
	France

	Conseil scientifique international pour le développement des Îles / International Scientific Council for Island Development – INSULA
	France

	Council for Asian Musicology
	Republic of Korea

	Cultural Movement
	Lebanon

	Damascus Friends Foundation – DFF
	Syrian Arab Republic

	Farafra Badr Museum
	Egypt

	Fikambanan'ny Zafimaniry Mpiangaly Tao Hazo
	Madagascar

	Himalayan Folklore and Biodiversity Study Program, Society for Wetland Biodiversity Conservation Nepal
	Nepal

	Institut international du Théâtre – IIT / International Theatre Institute – ITI
	France

	International Federation of Thanatologists Associations – IFTA
	Netherlands

	Lands
	Italy

	L'Institut Européen d'enseignement des relations publiques – IEERP
	France

	Museums Association of Namibia
	Namibia

	Pacific Island Museum Association – PIMA
	Vanuatu

	Ресурсный центр Центрально-азиатской ассоциации в поддержку / Central Asian Crafts Support Association's Resource Centre – CACSARC
	Kyrgyzstan

	Scuola di tarantella montemaranese / School of Tarantella Montemaranese
	Italy

	Uganda Performing Rights Society
	Uganda

	Union internationale de la Marionnette – UNIMA / International Union of Puppetry – UNIMA
	France

	World Crafts Council – WCC
	India

	Zanak'Alaotra Miray n'Imerimandroso / United Natives of Alaotra – Imerimandroso – Z.A.M.I.
	Madagascar

In addition, the following eleven entities that submitted requests for accreditation prior to 15 July 2010 have not responded to the Secretariat’s requests for additional information; in all cases the most recent communication from the entity is more than one year old. The Secretariat considers these requests to have been suspended.

	Name of entity
	Country

	Africa for Christ International – AFCI
	Uganda

	Aliansi Masyarakat Adat Nusantara (AMAN) / Indigenous Peoples Alliance of the Archipelago
	Indonesia

	Antonio Núñez Jimenez Foundation for Nature and Humanity
	Cuba

	Associazione Culturale Sonidumbra
	Italy

	Avadh Adarsh Ram Leela Prachin Sansthan Patthar Mandir Vasdev Ghat Ayodhya
	India

	Badan Pelestarian Pusaka Indonesia / Indonesian Heritage Trust
	Indonesia

	Gruppo Campanari di Arrone
	Italy

	Organisation for Care, Mercy and Compassion – OCMAC
	India

	Saint Lucia Archaeological and Historical Society
	Saint Lucia

	The Aldet Centre-Saint Lucia
	Saint Lucia

	The Archival Platform
	South Africa

