[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

8 COM
ITH/13/8.COM/10
Paris, 4 November 2013
Original: English
ITH/13/8.COM/10 – page 4
ITH/13/8.COM/10 – page 5

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Eighth session

Baku, Azerbaijan
2 to 7 December 2013
Item 10 of the Provisional Agenda:

Number of files submitted to the Lists in the 2014 cycle and
number of files that can be treated in the 2015 and 2016 cycles
	Summary

In conformity with paragraph 33 of the Operational Directives, the Committee is to determine two years beforehand, in accordance with the available resources and its capacity, the number of files that can be treated in the course of the two following cycles. A decision is proposed to that effect. The document also informs the Committee of the number of files submitted for the 2014 cycle.
Decision required: paragraph 13

1. Paragraph 33 of the Operational Directives states that ‘The Committee determines two years beforehand, in accordance with the available resources and its capacity, the number of files that can be treated in the course of the two following cycles. This ceiling shall apply to the set of files comprising nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and to the Representative List of the Intangible Cultural Heritage of Humanity, proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention and International Assistance requests greater than US$25,000.’ The Committee is therefore called upon to determine the number of such files that can be treated for the two following cycles; it may wish to confirm or revise the ceiling for 2015 already set out in its Decision 7.COM 12.d, while determining the number of files that can be treated in 2016.
2. In so doing, the Committee will doubtless wish to take into account its recent experience, including that of the on-going 2014 cycle. In its Decision 7.COM 12.d, the Committee determined that the number of such files to be treated in the 2014 and 2015 cycles is 60. For the 2014 cycle it requested the Secretariat ‘to make every effort to treat at least one file per submitting State, while applying the priorities set out in […] paragraph [34] as equitably as possible’, and also decided that the Secretariat ‘may exercise some flexibility, if that would permit greater equity among submitting States with equal priority under paragraph 34’. Finally, it requested the Secretariat to report to it at its present session on the number of files submitted for the 2014 cycle and its experience applying the Operational Directives and the present decision, so as to inform its determination for the two following cycles.
3. As of the 31 March 2013 deadline – extended until 2 April because of the weekend at Headquarters – the Secretariat received 67 new files for the 2014 cycle, in addition to 120 files previously submitted that had not yet been treated. The newly submitted files included five multinational files and 62 national files. Counting both new files and backlog files, a total of 60 countries submitted files on a national basis. Among the five multinational files, three included at least one submitting State that had no other nominations and could therefore be considered. The Secretariat was therefore able to treat a total of 63 files for the 2014 cycle, slightly exceeding the figure of 60 determined by the Committee, but allowing at least one file per submitting State.
4. The Committee cannot predict the distribution of files between the two Lists, the Register of Best Safeguarding Practices and International Assistance in the cycles after 2014. It is called upon to determine an overall number of such files to be treated. In so doing, it may also wish to take into account the anticipated number of files that it will examine each year for other processes such as the periodic reports of States Parties on their implementation of the Convention and the status of elements inscribed on the Representative List as well as their periodic reports on the status of elements inscribed on the Urgent Safeguarding List. In 2014 or 2015 the Committee will also begin to examine the renewal or non-renewal of relations with 97 non-governmental organizations accredited by the General Assembly in 2010, in conformity with paragraph 94 of the Operational Directives.

5. The situation of recent and future sessions can be summarized as follows
:

	Examined by the Committee
	6.COM (2011)
	7.COM (2012)
	8.COM (2013)
	9.COM (2014)
	10.COM (2015)
	11.COM (2016)

	Nominations to the Urgent Safeguarding List
	23
	8
	12
	8
	
	

	Register of Best Safeguarding Practices
	12
	2
	2
	4
	
	

	Requests for International Assistance
	4
	10
	1
	2
	
	

	Nominations to the Representative List
	49
	36
	31
	49
	
	

	Subtotal, nominations
	88
	56
	46
	63
	60
	

	Periodic reports of States Parties
	6
	16
	10
	55
	20
	13

	Reports on USL elements
	
	
	1
	12
	4
	11

	Renewal of relations with NGOs
	
	
	
	97
	
	59

	Subtotal, reports, NGOs
	6
	16
	11
	164
	24
	83

	Total number of files
	94
	72
	57
	224
	84
	

	COM meeting days
	7
	5
	6
	
	
	

6. Paragraph 33 of the Operational Directives calls for the Committee to determine the number of nomination files based upon the available resources and its capacity. The Committee’s experience during its sixth session was that a seven-day session did not permit it to examine 88 nomination files and complete all of its other business. For the seventh session, the Committee completed its agenda in five days. For the eighth session in 2013, six days have been planned. It should be expected that the other business of the Committee will continue to require increasing attention during its ninth session in 2014 and tenth session in 2015; indeed, the Committee may wish to postpone the renewal of relations with non-governmental organizations to 2015 rather than 2014 in order to achieve a better balance with the other work on its agenda.

7. The capacities of the Committee’s advisory bodies – the Subsidiary Body and Consultative Body – are also finite. In the 2011 and 2012 cycles, five days of meetings for each body were not enough to evaluate all of the files (88 and 56 respectively) except with extended night sessions. For the 2013 cycle, both bodies were able to complete their work within the scheduled working hours.
8. The Committee is also to base its decision on the ‘available resources’. In that regard it is important to recall that the human resources of the Secretariat have been reduced since its sixth session in 2011 in the context of the financial constraints confronting the Organization, and further reductions are expected at the end of 2013 and into 2014, as several secondment or loan arrangements reach their scheduled ends. The financial situation of the Organization continues to be one of severely reduced funding. Even if the Secretariat and UNESCO’s Governing Bodies have endeavoured to maintain funding as far as possible for the statutory functions of the Culture Conventions, a 23% reduction in the budget of the Regular Programme is to be foreseen for the Intangible Cultural Heritage Convention, affecting both activities and staffing.
9. With the present level of staffing and the generous – if time-limited – support of several States Parties that seconded personnel, the Section has consistently been unable to respect the deadlines set out in the Operational Directives for the treatment of files (paragraph 54). For instance, before 30 June of each year the Secretariat is supposed to inform submitting States of information needed to complete the files submitted for inscription in the following year. For the 2011 cycle this was completed on 12 May 2011 (ten months beyond the schedule); for the 2012 cycle on 6 April 2012 (nine months beyond the schedule); for the 2013 cycle on 5 February 2013 (seven months beyond the schedule). At the time of writing, only one-fourth of the 2014 files have been treated and the delay will consequently be of the same order. Consequently, the meetings of the Subsidiary Body and Consultative Body – scheduled to be held in April to June, according to the Operational Directives – have been regularly delayed to take place from July to September; this means that the reports of those bodies are produced under very tight schedules.
10. In its recent audit of the working methods of the culture conventions, the Internal Oversight Service found that ‘the current situation is unsustainable as support from the regular programme budget decreases and the workload of the convention secretariats increases. There is thus a need to review the amount of secretariat work that can be executed and cost-saving measures should be considered’ (Document IOS/AUD/2013/06). It accordingly recommended to ‘prioritize the current work load of the convention secretariats to align it with available resources’ (Recommendation 1 (b)).
11. These constraints, taken together, indicate that the number of files that can be treated is substantially less than the approximately 60 per cycle that the Committee decided in its Decision 7.COM 12.d for the 2014 and 2015 cycles. That number has proven to be overly optimistic as regards the available resources and capacities. In the view of the Secretariat, a more realistic number of files to be treated within the period 2015-2016 is 80, a reduction of one-third in the amount treated during 2013-2014. This number could be evenly distributed between the two cycles, or distributed unevenly in light of the other work of the Committee. The Committee may consequently wish to re-examine the question of the number of files to be treated in the 2015 cycle, even while the Secretariat makes every effort to follow through with the 63 files under treatment for 2014.
12. Based upon the experience of the files submitted for 2014, the Committee may wish to continue to request that the Secretariat exercise flexibility when applying these limits in order to permit greater equity among submitting States with equal priority under paragraph 34.
13. The Committee may wish to adopt the following decision:

DRAFT DECISION 8.COM 10
The Committee,

1. Having examined Document ITH/13/8.COM/10,

2. Recalling paragraphs 33 and 34 of the Operational Directives, and its Decision 7.COM 12.d,
3. Taking note that the number of files being treated for the 2014 cycle is 63, entailing serious delays, and bearing in mind that the number to be treated for the 2015 cycle was previously determined to be 60,
4. Considering that its capacities to examine files during a session are limited, as are the capacities of its advisory bodies and the human resources of the Secretariat,

5. Decides that in the course of the 2015 cycle, the number of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and to the Representative List of the Intangible Cultural Heritage of Humanity, proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention and International Assistance requests greater than US$25,000 that can be treated is determined to be xx;
6. Further decides that in the course of the 2016 cycle, the number of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and to the Representative List of the Intangible Cultural Heritage of Humanity, proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention and International Assistance requests greater than US$25,000 that can be treated is determined to be xx;
7. Invites States Parties to take the present decision into account when submitting files for the 2015 or 2016 cycle;

8. Requests the Secretariat, when applying paragraph 34 of the Operational Directives to the files received for the 2015 cycle, to make every effort to treat at least one file per submitting State, while applying the priorities set out in that paragraph as equitably as possible, and therefore further decides that the Secretariat may exercise some flexibility, if that would permit greater equity among submitting States with equal priority under paragraph 34;
9. Further requests the Secretariat to report to it on the number of files submitted for the 2015 cycle and its experience applying the Operational Directives and the present decision at its ninth session.
�.	The figures for 2011-2013 reflect the actual number of files examined by the Committee, while those for 2014-2016 are scheduled for submission. In each cycle a larger number of files are treated by the Secretariat than are finally examined by the Committee, since files are not always completed in due time.

