Director-General Mme Bokova, Assistant Director-General Mr. Bandarin, Exellencies, Ladies and Gentlemen, 
It is my great pleasure to be able to offer this short address today. 
In June 2002 - exactly 10 years ago - I was here in Paris. I was invited as a member of the expert meeting to participate in the drafting of a Convention for ICH. Another expert meeting was convened just before the meeting in which I also participated. Our meeting was composed mainly of lawyers, while eminent ICH scholars were the main players in another meeting. 
The idea behind such a division of labor seems to have been that whilst lawyers should establish a legal framework for the Convention, the ICH scholars should clarify the substance. In fact, the meeting of the ICH scholars published a very useful glossary. 
Today, I would like to consider where we stand now, 10 years later. Most significantly, the Convention was adopted. The Operational Directives are in force. The visibility of the Convention has been raised. Hence, more nominations are now submitted. Accordingly, it is a natural move to consider and reflect on the efficiency of the current scheme, including the issue of a possible replacement of the subsidiary body.
A difficult aspect surrounding any discussion on culture, however, is that efficiency may not be the only criterion for guiding our decision making. Under certain circumstances, we may have to disregard costs in order to safeguard culture. In such a situation, we must be able to offer a plausible and convincing explanation of why we should do so. This is particularly crucial under the current difficult economic circumstances. 
Litigation under a poorly designed procedural law can take many years. It costs a lot not only for parties, but also for society. Therefore, an efficient procedural law is a necessary precondition to materialize justice. But the following question must be always borne in mind: for what do we need this procedure. It is important to remember that procedural fairness is not always identical to justice. 
This observation invites us to think about the framework and the substance under the Convention. A well-functioning framework that includes an evaluation process and monitoring procedure is indispensable for the smooth operation of the Convention. On the other hand, if such a framework does not pay appropriate attention to the substance, the substance would obviously suffer. For instance, to select appropriate experts is crucial for evaluation. Therefore, the framework should be designed to materialize efficiency as well as ensuring the achievement of substantive goals.
Consequently, what we need to do is to pay close attention to both elements – the substantive and the procedural – in order to create a collaborative link and synergy effects between the two. 
In this context, I am delighted to say that there has been movement towards this direction. Yesterday, on June 3rd, the first researchers forum took place in Paris. It was the very first opportunity for ICH scholars to discuss about key issues surrounding the ICH, paying attention to the achievements of the Convention. Anthropological research, for example, can be driven by the curiosity of the researcher, but might not be necessarily linked to an institutional framework. This forum requires all speakers to retain a focus on the Convention.
In Bali, I mentioned two kinds of collaboration that could improve the practice of the Convention. The first one is vertical collaboration, specifically the collaboration between the Committee and expert researchers. The other is horizontal collaboration which includes networking and exchange among individual researchers, experts and NGOs.
Such collaborations would work properly only if all stakeholders pay adequate attention to the framework and the substance under the Convention.
In 2002, these two elements were divided and each element was commissioned to a different experts meeting. Now these two elements should be dealt with by the same people. It is clearly more challenging to find experts who are familiar with both the Convention and the substance. But I believe that we now have a consensus to move in this direction. 
Wishing a successful 10 years from now on, I would like to conclude my short address.
Thank you for your kind attention.
Toshiyuki Kono, the president of the 3rd GA.
