[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

8 COM
ITH/13/8.COM/5.a
Paris, 4 November 2013
Original: French
ITH/13/8.COM/5.a – page 6
ITH/13/8.COM/5.a – 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 5.a of the provisional agenda:
Report by the Committee to the General Assembly on its activities
(June 2012 to June 2014)
	Summary

Article 30.1 of the Convention for the Safeguarding of the Intangible Cultural Heritage states that ‘on the basis of its activities [...], the Committee shall submit a report to the General Assembly at each of its sessions.’ This document contains a draft report that the Committee may wish to present to the fifth session of the General Assembly.
Decision required: paragraph 4

1. Article 30.1 of the Convention for the Safeguarding of the Intangible Cultural Heritage states that ‘on the basis of its activities [...], the Committee shall submit a report to the General Assembly at each of its session,’ and Article 30.2 continues that ‘The report shall be brought to the attention of the General Conference of UNESCO.’ A draft report is presented below in the annex to the draft decision.
2. This report will require updating with additional information about the results of the eighth session of the Committee. After the present session of the Committee, but before the next session of the General Assembly in 2014, the Subsidiary Body and Consultative Body will meet to begin their evaluation of files received for the 2014 cycle. It is also likely that the Bureau of the Committee will evaluate requests for international assistance. The draft report annexed below should therefore be updated before the session of the General Assembly.
3. This report should be read in conjunction with the Report of the Secretariat on its activities (document ITH/13/8.COM/5.b), on the one hand, and with the financial report of the Fund for the Safeguarding of the Intangible Cultural Heritage, on the other (document ITH/13/8.COM/11).
4. The Committee may wish to adopt the following decision:
DRAFT DECISION 8.COM 5.a
The Committee,
1. Having examined document ITH/13/8.COM/5.a,

2. Recalling Article 30 of the Convention,
3. Noting with satisfaction the continued rapid pace of ratification and enthusiastically welcoming the eleven States that have ratified the Convention since the fourth session of the General Assembly,
4. Adopts the provisional report on its activities between the fourth and fifth sessions of the General Assembly as annexed to this decision;
5. Delegates to the Board the authority to approve the final report to be updated before the next session of the General Assembly.
ANNEX
Draft report by the Committee to the General Assembly on its activities
1. The functions of the Committee are set out in the Convention for the Safeguarding of the Intangible Cultural Heritage, in particular in its Article 7. Therefore, this report follows the order of the functions set out in Article 7 of the Convention.

2. In 2012, the General Assembly renewed half of the twenty-four members of the Committee, by electing twelve States Parties to serve a term of four years.The twenty-four members of the Committee during the period June 2012-June 2014 were: Albania, Azerbaijan, Belgium, Brazil, Burkina Faso, China, Czech Republic, Egypt, Greece, Grenada, Indonesia, Japan, Kyrgyzstan, Latvia, Madagascar, Morocco, Namibia, Nicaragua, Nigeria, Peru, Spain, Tunisia, Uganda and Uruguay.

3. Since its election by the General Assembly in June 2012, the Committee met three times: in Paris, 8 June 2012 for its fourth extraordinary session (4.EXT.COM); in Paris, from 3 to 7 December 2012 for its seventh session (7.COM) and in Baku, Azerbaijan, from 2 to 7 December 2013 for its eighth session.

4. The Bureau of the seventh session was elected by the sixth session in November 2011 in Bali. Mr Arley Gill (Grenada) was elected Chairperson; Spain, Azerbaijan, the Islamic Republic of Iran, Madagascar and Morocco, Vice-Chairs; and Mr Ion de la Riva Guzman de Frutos (Spain), Rapporteur. The fourth extraordinary session of the Committee met in June 2012 to elect a new Vice-Chair to replace the Islamic Republic of Iran, whose term on the Committee ended at the fourth session of the General Assembly. Kyrgyzstan was elected Vice-Chair. The Board met immediately after to replace the rapporteur who was unable to continue his duties. Ms Gulnara Aitpaeva (Kyrgyzstan) was designated interim Rapporteur; she was subsequently elected Rapporteur at the opening of the seventh session of the Committee.
5. The Bureau of the eighth session of the Committee, elected at the end of the seventh session, was composed of Mr Abulfaz Garayev (Azerbaijan), Chairperson; Greece, Brazil, China, Burkina Faso and Egypt, Vice-Chairs; and Ms Ling Zhang (China) as Rapporteur.

6. The Bureau of the ninth session of the Committee, elected at the end of the eighth session, is composed of [to be completed before the fifth General Assembly].
7. The Bureau met daily during the sessions of the Committee. It also met three times since June 2012 at UNESCO Headquarters in Paris: 8 June 2012 (7.COM 3.BUR), 24 October 2012 (7.COM 5.BUR) and 28 October 2013 (8.COM 3.BUR).It also held electronic consultations in August 2012 (7.COM 4.BUR), April 2013 (8.COM 1.BUR) and July 2013 (8.COM 2.BUR). [To be completed before the fifth General Assembly.]

8. In total, the Committee and its Bureau examined a total of 54 items inscribed on their agendas during this period, which were accompanied by 65 working documents or information documents and 144 nominations, requests for international assistance, reports submitted by States Parties or requests for accreditation of non-governmental organizations.
I. Promoting the objectives of the Convention, supporting and monitoring its implementation

a)
Ratification
9. Between June 2012 and June 2014, 11 States have ratified the Convention. At the time of the fifth session of the General Assembly, 155 States were party to the Convention [to be completed before the fifth session of the General Assembly]. The continued rapid pace of ratification demonstrates the sustained interest given to the Convention.
b)
Strengthening capacities
10. The Committee gave priority to capacity building for the implementation of the Convention at the national level, recognizing that effective implementation depends on a thorough knowledge and understanding of the Convention and its concepts, measures and mechanisms. The General Assembly, at its fourth session, authorized the use of the Intangible Cultural Heritage Fund to continue the overall strategy of capacity building. The Committee allocated a total of US$535,811 for this purpose (for the period January 2012-December 2013).
11. Content development has been completed in English for four priority programmes for capacity building (ratification, implementation of the Convention at the national level, preparation of inventories with the participation of communities and elaboration of nominations) and much of these materials have been translated into French. A substantial revision and updating of basic materials was also conducted following the revision of the Operational Directives by the General Assembly and procedural changes introduced by the Committee. This first series of basic materials has been utilized around the world and is currently being supplemented by additional training material on new topics: i) a set of interactive modules on the development of safeguarding plans; ii) a special unit devoted to the contribution of intangible cultural heritage to sustainable development and iii) another on gender issues in relationship to intangible cultural heritage.
12. Efforts also continued to strengthen and expand the network of 79 facilitators trained to date, who are currently conducting capacity-building activities on priority topics worldwide. Following up on a first workshop for the staff of the School of African Heritage (EPA) in Benin on the implementation of the Convention, a second training on community-based inventories was held in September 2013. Besides members of the EPA, it included experts, particularly from the Regional Centre for Research and Documentation on Oral Traditions and Development of African Languages (CERDOTOLA). A stock-taking for facilitators trained by UNESCO in Latin America and the Caribbean was also held in September 2013, hosted by the Regional Centre for the Safeguarding of the Intangible Cultural Heritage of Latin America (CRESPIAL), the category 2 centre in Cusco, Peru.
13. In addition, the Committee supported a Caribbean Youth Forum on the Safeguarding of Intangible Cultural Heritage, 20 to 24 November 2013 in St. George’s, Grenada through co-financing of the Intangible Cultural Heritage Fund and the UNESCO/Bulgaria Funds-in-Trust. The forum brought together 26 young people from 16 different countries in the Caribbean.
c)
Awareness raising and communication
14. The Committee has fulfilled its obligation to publish the updated List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity by publishing a pamphlet on items inscribed in 2012, including programmes selected for the Register of Best Safeguarding Practices, both in digital form and in printed form. Three brochures were also prepared in digital form containing all the items listed and best practices selected in 2012 and 2013 in French and English.
15. Following the fourth session of the General Assembly, which introduced a number of amendments to the Operational Directives, revision of the Basic Texts of the 2003 Convention in the six working languages, as well as printing and shipping updated versions, were also necessary.
16. The Committee allocated a total of US$207,000 from the Intangible Cultural Heritage Fund for this purpose (for the period January 2012-December 2013).
II. Advice on best safeguarding practices

17. To date, the Committee has selected ten best safeguarding practices (three in 2009, five in 2011 and two in 2012).The Committee requested the Secretariat to focus on efforts to increase the usefulness of the Register of Best Safeguarding Practices by compiling and making available information on methods, approaches and benefits of different selected practices. It also requested that these best practices be used in the capacity-building programme. If this latter aspect has been taken into account in the training activities underway, efforts to promote best practices selected has been slower than expected, largely due to time constraints. Promotional materials for the first two projects have been developed, however, which are now available on the website of the Convention (http://www.unesco.org/culture/ich/en/Register). The Committee allocated a total of US$75,000 for this purpose (for the period January 2012-December 2013).
III. Preparation of the plan for the use of the resources of the Intangible Cultural Heritage Fund and increasing the Fund’s resources

18. The Committee shall submit to the fifth session of the General Assembly a plan for the use of the resources of the Intangible Cultural Heritage for the period from 1 January 2014 to 31 December 2015, substantially identical to that proposed and adopted for the period 2012-2013, with the majority of the resources allocated as before to international assistance.
19. Since January 2012, and in response to an invitation of the Committee to the States Parties, the Fund received additional voluntary contributions for three specific areas of action: for the implementation of four capacity-building projects (the Netherlands, Norway and Spain); for the organization of a meeting in 2012 of an open-ended intergovernmental working group to reflect on the scale or scope of an element (Japan); and for organization of an exhibition on intangible cultural heritage and its contribution to sustainable development on the occasion of the tenth anniversary of the Convention (Monaco and Turkey). The Sub-Fund of the Intangible Cultural Heritage Fund devoted exclusively to enhancing the human capacities of the Secretariat has also received contributions.
20. Document ITH/13/8.COM/11 presents a detailed report of the various contributions received. [to be completed before the fifth session of the General Assembly.].
IV. Preparation of the Operational Directives for the implementation of the Convention

21. During the reporting period, the Committee recommended to the General Assembly to approve new directives or amendments to the Operational Directives for the Implementation of the Convention on the following questions: safeguarding, commercialization and sustainable development; the referral option for the Representative List of the Intangible Cultural Heritage of Humanity, the procedures for inscription on an enlarged and/or reduced basis of an element already inscribed; the evaluation of nominations: status of the Subsidiary Body and Consultative Body; the definition of ‘emergency’ for international assistance [to be completed before the fifth session of the General Assembly.].

V. Examination of periodic reports

22. The Convention provides in Article 29 that States Parties shall submit to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention. The Committee examined 26 of these periodic reports and one report related to intangible cultural heritage inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding. The overviews of the reports examined by the Committee in 2012 and 2013 are annexed to the present report [to be annexed before the fifth session of the General Assembly].
VI. Inscriptions on the Lists of the Convention, selection of best safeguarding practices and granting of international assistance

23. The Committee inscribed during the reporting period a total of 31 elements on the Lists of the Convention: 4 elements on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding (of a total of 8 nominations submitted for its examination) and 27 items on the Representative List of the Intangible Cultural Heritage of Humanity (of a total of 36 nominations submitted for examination). [To be completed before the fifth session of the General Assembly]

24. The Committee also selected during the period two best safeguarding practices (of a total of two proposals submitted for its examination). [To be completed before the fifth session of the General Assembly]

25. The Committee (for requests greater than US$25,000) or the Bureau (for requests up to that amount and for emergency assistance) approved a total of 15 requests for international assistance for a total amount of US$1,307,038 (see also document ITH/13/8.COM/6.c for the report on the use of international assistance by States Parties). A total of 11 countries have benefited from international assistance from the Fund during the period. [To be completed before the fifth session of the General Assembly]

26. The Committee also supported the knowledge management system that served in particular as an online collaboration space for the various lists and mechanisms of the Convention. In 2012-2013, significant improvements were made to the system, included the updated news on the home page, a new online registration tool for participants in different statutory meetings, management of requests to use the emblem of the Convention and a page dedicated to the tenth anniversary of the Convention allowing all stakeholders to share the events and activities organized to celebrate the tenth anniversary of the Convention. A total of US$290,000 was allocated for this purpose from the Intangible Cultural Heritage Fund (for the period January 2012-December 2013).

