[image: image1.jpg]=

I EL

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies

pour I'éducation,

la science et la culture

Organizacién
de las Naciones Unidas

para la Educacion,

la Ciencia y la Cultura

OpraHnsauus
O6beanHeHHbIX Haumin no

BOMpocaM o6pa3oBaHus,

HayKW U KyNbTypbl
Suaiall Y| YUN-AON
dalatll ‘A_Lx_ll\, duy yill
[EHE
Bl N A 20217

– 4 –
– 5 –

	Address by Ms Françoise Rivière,
UNESCO Assistant Director-General for Culture,
on the occasion of the opening of the 4th session of the
Intergovernmental Committee for the Safeguarding of the
Intangible Cultural Heritage,

Abu Dhabi, United Arab Emirat
es, 28 September 2009

Your Excellency Sheikh Sultan Bin Tahnoun Al Nahyan, Chairman of the Abu Dhabi Authority for Culture and Heritage,

Mr Deputy Minister of Culture, Youth and Community Development of the United Arab Emirates,

Mr Olabiyi Babalola Joseph Yaï, Chair of the Executive Board of UNESCO,

Mr Cherif Khaznadar, Chair of the Assembly General of the States Parties to the Convention,

Mr Awadh Ali Saleh, Chair of the Intergovernmental Committee for the Safeguarding of the Intangible Heritage,

Excellencies,

Ladies and gentlemen,

On behalf of the Director-General and myself, I would like to welcome you to the 4th session of the Intergovernmental Committee for the Safeguarding of the Intangible Heritage. The Director-General is very sorry that he could not be with us today. He will, however, join us in a few days at the end of the week to share with you the results of this session.

First and foremost, I would like to thank the United Arab Emirates authorities warmly, in particular the Abu Dhabi Authority for Culture and Heritage, for the exceptional welcome we have received and for the generosity they have shown over long months in supporting the organization of this meeting, which promises optimum working conditions.

Despite being held at a particularly difficult time, between our Executive Board and General Conference sessions, this session has, I note, attracted a record number of participants. As of today, more than 380 participants have registered, including 93 for the Committee member delegations, 147 observers representing States Parties to the Convention, 33 States not party to the Convention (which I hope will soon become States Parties) and 108 individuals and civil society organizations. This means that around 400 people will follow the work of this session.

As we know, the agenda of this session is very full, in terms of the number of items and thus topics to debate, but also heavy with implications for the future of the Convention.

The Convention, as we need no reminding, was drawn up to safeguard heritage unanimously considered to be threatened by the rapid changes in our modern world and by the gradual decline in its transmission to future generations. Remember that in 2001, when the General Conference decided to examine the advisability of drafting such a Convention, and in 2003, when it adopted the Convention, Member States rightly deemed it a matter of urgency. Indeed, it is urgent.

The Convention’s first life cycle has come to a close. It has been highly instructive.

On the one hand, the 111 nominations presented for inscription on the Representative List, the 15 nominations for the List of Intangible Heritage in Need of Urgent Safeguarding and the five proposals for programmes, projects or activities that best reflect the objectives of the Convention all bear witness to the tremendous interest generated by the Convention since its inception. For the record, in 1978, the first year of inscriptions in the World Heritage List, only 12 out of 42 submitted nomination files were examined and included in the List. [The Committee had to postpone the examination of the other 30 nominations to the following session because it had not proved possible to conduct the exhaustive technical examination, translation and communication to all of the Member States by the deadline…]
This is telling proof, if any were needed, that the Convention meets a real expectation: the recognition of heritage for too long underappreciated and neglected despite the fact that it constitutes the source of people’s vitality and creativity. The first inscriptions that you are about to make will release incredible potential in terms of intercultural dialogue and mutual understanding and will, I hope, contribute significantly to building a world of peace for which we are all striving. The many communities that will see their equal dignity recognized among the multiple expressions of humanity’s cultural diversity are the stars of this new historical stage. And we can be proud of this.

There is, however, a “but”. Indeed, aside from this much-anticipated celebration, the first cycle also reflects the unequal preparation of countries and regions of the world to benefit from the Convention. In Asia, the number of elements inscribed in 2008 (28), the number of elements recommended for inclusion at this session (45) and the number of regional centres working in the area of intangible heritage under the auspices of UNESCO (Category 2 Centers) that are on the verge of being approved by the General Conference (4), show the extent to which some countries have been ready for a long time to take care of this heritage by safeguarding it.

I would like to take this occasion to pay tribute to our Director-General, Mr Koïchiro Matsuura, for the key role that he has played during his ten years at the head of our Organization. We all know the tenacity with which, throughout his term of office, he has continued his efforts to implement a standard-setting framework appropriate to intangible heritage. I believe that, as he prepares to leave his post, he can legitimately feel the satisfaction of a job well done.

The lead taken by some Asian countries compels us, however, to find the resources so that the other regions of the world – and other countries in Asia itself – can make up for their starting handicap. A list referred to as “representative” cannot display such an imbalance between regions or within a region.

Another imbalance is also striking, namely the unequal distribution of the elements proposed on the Convention’s two lists, as well as the projects, programmes and activities that best reflect the objectives of the Convention. And I must say that I was very pleased to see that the report of the subsidiary body and its rapporteur, of which you have certainly taken note in the information document placed at your disposal, reflects this concern. ‘The body urges that States Parties give the requisite close attention to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding whose effectiveness is based on the full participation of all the States, considering that the prime objective of the Convention is to safeguard the intangible cultural heritage’.

I take this opportunity to commend the first group of examiners of the nominations for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the requests for international assistance of more than US $25,000, who met yesterday and will also have the occasion to draw conclusions from this first exercise. They have also pioneered the implementation of the Convention, and their opinions will be invaluable to us.

This is also an opportunity for me to commend the outstanding work that has been accomplished by this subsidiary body of your Committee over the past months, reviewing, with great rigour and constant vigilance, the 111 nominations received during this first cycle. Their suggestions for the future should be considered very seriously, to enable this Convention to fulfil all its promises.

I have particularly in mind the suggestion that the number of nominations per State and per annum for the Representative List be limited to three. We all know that the issue of limitation was debated at length when the Operational Directives were being drawn up, and we are aware of the reasons which governed the States Parties’ final choice: the number of nominations must not be limited in order to avoid establishing a spirit of competition between expressions of the intangible heritage or, at least, a feeling of hierarchy between them which would have been contrary to the spirit of the Convention. In any event, this imbalance gives the impression that some regions have more intangible heritage than others, and you will all agree that this is not the message that you wish to transmit. We must now also do justice to a principle of reality.

The first cycle, with 111 nominations, was almost unbearable, both for the subsidiary body and for the Secretariat. The second cycle entails the need for some limitation: the Secretariat and the subsidiary body quite simply cannot deal with the 147 nominations received, 98 of which come from Asia. Not more than 100, as a matter of fact, was the ceiling proposed by the subsidiary body after a lengthy debate. The Committee itself will be unable to evaluate accurately 100 nominations per annum, if we consider that it will also have to evaluate the nominations for the List of Intangible Heritage in Need of Urgent Safeguarding, the programmes submitted under Article 18, the requests for international assistance and, not forgetting, the periodic reports which will be submitted by the States every six years, and for those who have submitted elements to the List of Intangible Heritage in Need of Urgent Safeguarding every four years.

Should the Committee manage to discharge the task, which seems to me unrealistic unless Committee sessions of three weeks are envisaged, the Secretariat, for its part, can in no way cope with it given the current state of human resources. A realistic ceiling per annum should be set.

The second cycle also confirms the trend begun this year towards an imbalance between the lists: 147 nominations submitted for the Representative List (against 111 in 2009), four nominations submitted for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding (against 15 in 2009) and only one request for international assistance greater than $25,000 (against 4 in 2008).

Africa and the Arab States, which were expected to be primary beneficiaries of a Convention that was also designed to offset the disparities generated by the 1972 Convention and the tangible heritage, remain far behind all the other regions, since only one nomination was submitted from among all the African States for the Representative List in 2010. This is inadmissible.

The reasons for this irrefutable fact are certainly many and varied. But it is clear that there is an overwhelming need for strong support from the Secretariat in the first years of the Convention’s implementation. Reports of the need for training and capacity-building reach us from all parts, from all regions as a matter of fact.

The Secretariat must be released from the exclusive management of the nominations – which it has continually done this year – in order to devote itself to sowing the seeds which will enable a critical mass of stakeholders to acquire the know-how that can be turned to account.

This is a need that is felt among both UNESCO field colleagues, whose role as focal points in the field must be accompanied (hence their attendance in large numbers at this session), and among Member States: in National Commissions, institutions specializing in the intangible heritage and set up under the Convention, category 2 centres and NGOs in developing countries. The potential of these various actors must be fully realized. But these actors must for now familiarize themselves with the Convention’s mechanisms in the smallest detail. And, at present, it is the Secretariat at Headquarters which can release this knowledge so that it can bear fruit in all countries. In this connection, I hope that the educational information kit which has been distributed to you, and which was produced thanks to Norway’s support, will be a first step to that end.

Experience has shown, I think, as its rapporteur will certainly tell you, that the subsidiary body itself has greatly benefited from its different meetings and the exchanges between the various members to achieve a common vision. And they are members of the Committee having followed the debates for a long time. They are better placed than anyone to know intimately the spirit and the intention of the various provisions of the Operational Directives and of the Convention. One can see how this step is essential for a more remote circle of collaborators.

This is the case, for example, of the examiners who were required to consider the first nominations for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the requests for international assistance greater than $25,000. Their competences in the field of the intangible heritage do not exempt them from a shared understanding of the criteria for inscription that was often lacking during the examination. And it would undoubtedly have been beneficial if they had met at some point in order to share their vision and satisfy themselves as to their common understanding of the inclusion criteria.

It is in this spirit that we have submitted our proposals to facilitate the participation of NGOs from developing countries and that we have suggested a plan for the use of the resources of the Fund, leaving room for these capacity-building and awareness-raising activities.

Indeed, I must thank the Spanish Government which has just offered a contribution of €200,000 to facilitate the exchange of information and capacity-building through an integrated information management system. Unfortunately, the regular programme does not suffice to address these essential needs, and the time has come, not only in this forum but also in the General Conference, to demonstrate in a concrete way the importance attached by Member States to this Convention and to those who are in charge of the Culture Sector in general. For the time being, expectations are completely disproportionate compared with the means at our disposal. And we are now facing our absolute limits.

All these questions, and many others, will be discussed in detail during the week. And I am confident that viable and realistic solutions will be found in the best interests of the States Parties.

A week which, let us not forget, will be first and foremost a great celebration with the first inscriptions and the long-awaited international recognition of the intangible heritage. The various events organized by the Abu Dhabi authorities will enchant us all, I am sure, and we shall do everything to make your task as easy as possible.

Thank you for your attention.

Original: French

