

Intangible Cultural Heritage

1 COM

United Nations Educational, Scientific and Cultural Organization

Organisation des Nations Unies pour l'éducation, la science et la culture

Organización Organizacion de las Naciones Unidas para la Educación, la Ciencia y la Cultura

Организация Объединенных Наций по вопросам образования, науки и культуры

· منظمة الأمم المتحدة للتربية والعلم والثقافة

科学及文化组织 .

_{联合国教育、}. Distribution Limited

ITH/06/1.COM/CONF.204/4 Paris, 27 September 2006

Original: English

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

INTERGOVERNMENTAL COMMITTEE FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

First Session Algiers, Algeria, 18-19 November 2006

Item 4 of the Provisional Agenda: Adoption of the Agenda and Timetable

Decision required: paragraph III

I. Provisional Agenda

- 1. Opening of the session
- 2. Adoption of the Rules of Procedure
- 3. Election of the members of the Bureau of the first session of the Committee
- 4. Adoption of the Agenda and Timetable
- 5. Preparation of texts required for the implementation of the Convention
- 6. Advisory assistance to the Committee
- 7. Criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity
- 8. Date and Place of the next Committee session
- 9. Election of the members of the Bureau of the second session of the Committee
- 10. Closing of the session
 - 10A Oral report by the Rapporteur
 - 10B Closure by the Chairperson

Overview of items on the provisional agenda with related documents			
	Agenda Items	Documents	
1	Opening of the session		
2	Adoption of the Rules of Procedure	Document ITH/06/1.COM/CONF.204/2 <u>Draft Resolution</u> : 1.COM 2	
3	Election of the members of the Bureau of the first session of the Committee	Document ITH/06/1.COM/CONF.204/3 <u>Draft Resolution</u> : 1.COM 3	
4	Adoption of the Agenda and Timetable	Document ITH/06/1.COM/CONF.204/4 <u>Draft Resolution</u> : 1.COM 4	
5	Preparation of texts required for the implementation of the Convention	Document ITH/06/1.COM/CONF.204/5 <u>Draft Resolution</u> : 1.COM 5	
6	Advisory assistance to the Committee	Document ITH/06/1.COM/CONF.204/6 <u>Draft Resolution</u> : 1.COM 6	
7	Criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity	Document ITH/06/1.COM/CONF.204/7 <u>Draft Resolution</u> : 1.COM 7	
8	Date and Place of the next Committee session		
9	Election of the members of the Bureau of the second session of the Committee	Document ITH/06/1.COM/CONF.204/9 <u>Draft Resolution</u> : 1.COM 9	
10	Closing of the session		
	10A Oral report by the Rapporteur10B Closure by the Chairperson		

II. Provisional Timetable

<u>18 November 2006</u>				
9.00		Registration		
10.00-13.00	10.00	1. Opening of the session		
	11.15	Coffee break		
	11.45	2. Adoption of the Rules of Procedure		
	12.45	3. Election of the members of the Bureau of the first session of the Committee		
Lunch break				
15.00-18.00	15.00	4. Adoption of the Agenda and Timetable		
	15.15	5. Preparation of texts required for the implementation of the Convention		
<u>19 November 2006</u>				
10.00-13.00	10.00	6. Advisory assistance to the Committee		
	11.15	Coffee break		
	11.40	Continuation of the debate on agenda item 6		
	12.15	7. Criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity		
Lunch break				
15.00-18.00	15.00	Continuation of the debate on agenda item 7		
	16.30	8. Date and Place of the next Committee session		
	17.00	9. Election of the members of the Bureau of the second session of the Committee		
	17.15	10. Closing of the session		
		10A Oral report by the Rapporteur10B Closure by the Chairperson		

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

DRAFT DECISION 1.COM 4

The Committee,

- 1. <u>Having examined</u> document ITH/06/1.COM/CONF.204/4,
- 2. Adopts the Agenda and Timetable included in the abovementioned document.