[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

4 GA

ITH/12/4.GA/5
Paris, 3 May 2012

Original: French
ITH/12/4.GA/5 – page 4
ITH/12/4.GA/5 – page 3

CONVENTION FOR THE SAFEGUARDING
OF THE INTANGIBLE CULTURAL HERITAGE

GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Fourth Session
UNESCO Headquarters, Room II
4 to 8 June 2012
Item 5 of the provisional agenda:
Revision of the Operational Directives for the implementation of the Convention

	Summary

In its Decision 6.COM 15, the Committee recommended that the General Assembly amend the Operational Directives for the implementation of the Convention.
Decision required: paragraph 12

1.
The first set of Operational Directives designed to guide implementation of the Convention was adopted by the General Assembly at its second session in June 2008 (Resolution 2.GA 5). During the debates, the States Parties considered that the directives should be amended at a future date in the light of experience gained. At its third session, in June 2010, drawing on that experience, the General Assembly adopted new directives and amended some existing ones (Resolution 3.GA 5).

2.
Those amendments were made, in particular, to certain time frames and procedures for the examination of nominations, including the introduction of a procedure under which a nomination for the Representative List of the Intangible Cultural Heritage of Humanity may be referred to the submitting State for further information, as well as provisions to extend multinational inscriptions. Pursuant to those amendments, a collegial procedure was instituted on an experimental basis for the examination of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, proposed programmes, projects and activities that best reflect the Convention’s principles and objectives, and international assistance requests amounting to more than US$25,000, by a Consultative Body of the Committee established under Article 8.3 of Convention. That Consultative Body is composed of six accredited non-governmental organizations (NGOs) and six independent experts, selected by the Committee with due regard to equitable geographical distribution and the various fields of intangible cultural heritage, for a maximum 24-month term of office.

3.
Owing to the large number of nominations received for the Representative List in the first two inscription cycles (2009 and 2010) and the inability of the Committee, its subsidiary bodies and its Secretariat to cope with them, the amendments determined that the ‘Committee, through its Subsidiary Body, shall examine every year nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity in accordance with the resources available and their ability to examine these nominations’ (paragraph 30 of the Directives, as amended).

4.
In adopting those Directives, the General Assembly requested the Committee ‘to apply these Directives and to report on their implementation at the fourth session of the General Assembly’. Furthermore, it invited ‘the Committee, at its next session, to commence a reflection on revising the criteria for inscription on the two lists of intangible cultural heritage and to report on it to the next session of the General Assembly’ (Resolution 3.GA 5).

5.
At its fifth session held in November 2010 in Nairobi (Kenya), the Committee noted in Decision 5.COM 7 that the Committee and its advisory bodies lacked the capacity to examine and evaluate responsibly and credibly all admissible files for the 2011 cycle (163) and to perform their duty under Article 7 of the Convention. While setting a ceiling on nominations to the Representative List that could be examined during that cycle (between 31 and 54), the Committee decided to convene an open-ended intergovernmental working group, before its sixth session, to discuss possible measures to improve the treatment of nominations to the Representative List by the Committee, Subsidiary Body and Secretariat. Furthermore, the Committee invited States Parties to submit to the Secretariat their points of view on the Subsidiary Body’s terms of reference and requested the Secretariat to circulate them to States Parties before the meeting of the working group. The contributions of the 37 States Parties that took up the invitation can be viewed on the Convention’s website
.
6.
The majority tendency emerging from the written consultations expresses itself around four major axes:

a. entrust the evaluation of nominations to the Representative List, hitherto conducted by the Subsidiary Body, to the Consultative Body already tasked with considering nominations for the Urgent Safeguarding List and the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000, in order to ensure independent consultative opinions and consistency in examining nominations to the Representative List and the Urgent Safeguarding List, for which three of five inscription criteria are the same, while maintaining collegial working methods;

b. extend the mandate of the members of the Consultative Body to a maximum of four years in order to improve the continuity and efficiency of its work; a quarter of its members would be renewed each year;

c. set a maximum number of files that can be examined by the Committee during a session;

d. establish priorities for the treatment of all nominations received if their number exceeds the capacity of the system, in order to enable the Committee, Consultative Body and Secretariat to work in a credible and effective manner (priority to multinational nominations, to nominations from States that do not have elements inscribed and then to nominations from States having few elements inscribed); these priorities should be applied to all nominations, proposals and requests.

7.
The working group met at UNESCO Headquarters on 12 and 13 September 2011, thanks to a voluntary supplementary contribution by Japan to the Intangible Cultural Heritage Fund, with Mr Chérif Khaznadar (France) in the chair and 63 States Parties attending.

8.
After taking cognizance of the substance of the responses in the written consultation and after being informed that 214 files had been registered for the 2012 cycle (including 55 files for the Representative List submitted during the 2010 cycle but not having been examined to date), the working group confirmed by a majority the trend that had emerged from the written consultation, without however reaching a consensus. The working group’s report (document ITH/11/6.COM/CONF.206/15) and summary record (document ITH/11/6.COM/CONF.206/INF.15) are available on the Convention’s website.

9.
At its sixth session, held in November 2011 in Bali (Indonesia), the Committee discussed the working group’s results. Noting that that there was no consensus within the Committee on the report of the open-ended intergovernmental working group, the Committee considered that all revision of the Operational Directives has significant implications and should be based upon consensus, to the greatest extent possible. It recommended (Decision 6.COM 15) that the General Assembly revise the Operational Directives for the implementation of the Convention in order that:

a. the examination of nominations to the Representative List be carried out by the Consultative Body foreseen in paragraph 26 of the Operational Directives, so that it examines all files submitted during a cycle (nominations to the Urgent Safeguarding List, nominations to the Representative List, proposals to the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000);

b. the mandate of the members of the Consultative Body be extended to a maximum of four years, and its composition be renewed by one quarter each year;

c. a maximum ceiling of files to be treated annually is determined at the previous session;

d. the Committee considers on a priority basis multinational files, those files from States having no element inscribed on the Urgent Safeguarding List or the Representative List and no proposal selected or no international assistance request approved, then files submitted by countries having the fewest elements inscribed, proposals selected and international assistance requests approved in comparison to other submitting States during the same cycle, trying whenever possible to examine at least one nomination per submitting State, so as to be as inclusive as possible;

e.
submitting States Parties give priority to the Urgent Safeguarding List when indicating the order of priority in which they wish their files to be examined, in case they submit more than one file in the same cycle.
10.
At its fifth session (Nairobi, Kenya), the Committee also discussed the inscription criteria and recommended that those criteria contained in paragraphs 1 and 2 of the Operational Directives be retained, without ruling out opportunities to discuss possible revision of the criteria; it invited States Parties to submit their views on any revisions of the criteria to the Secretariat by 1 July 2011 and requested the Secretariat to circulate them to the States Parties before the sixth session of the Committee (Decision 5.COM 10.1). The working group also considered this matter at its meeting in September 2011. The majority of the participants considered it premature to revise the criteria and that the criteria should be kept in their present form. Owing to the lack of time at its sixth session, the Committee could not examine this item of its agenda. The General Assembly may, nonetheless, find the results of the written consultation summarized in document ITH/11/6.COM/CONF.206/16.

11.
In accordance with the guiding lines set out by the Committee in Decision 6.COM 15, the Secretariat has duly drawn up draft amendments to the Operational Directives which are submitted to the General Assembly for consideration, as annexed to this document.
12.
The General Assembly may wish to adopt the following resolution:

DRAFT RESOLUTION 4.GA 5
The General Assembly,

1.
Having examined document ITH/12/4.GA/5,

2.
Approves the amendments to the Operational Directives as annexed to this resolution.

ANNEX
	
	Operational directives
	
	Proposed amendments

	1.7
	Examination of files
	1.7
	No change.

	25.
	Examination includes assessment of the conformity of the nomination, proposal or international assistance request with the required criteria.
	25.
	No change.

	26.
	On an experimental basis, examination of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, of proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention and of International Assistance requests greater than US$25,000 shall be accomplished by a consultative body of the Committee established in accordance with Article 8.3 of the Convention. The Consultative Body will make recommendations to the Committee for its decision. The Committee shall select six independent experts and six accredited NGOs as members of the Consultative Body at each session, taking into consideration equitable geographical representation and various domains of intangible cultural heritage. The duration of office of a member of the Consultative Body shall not exceed 24 months. Every year, the Committee shall renew half of the members of the Consultative Body. This mechanism shall be examined and, if necessary, revised by the Committee in 2012.
	26.
	On an experimental basis, Examination of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and on the Representative List of the Intangible Cultural Heritage of Humanity, of proposed programmes, projects and activities that best reflect the principles and objectives of the Convention and of International Assistance requests greater than US$25,000 shall be accomplished by a consultative body of the Committee established in accordance with Article 8.3 of the Convention. The Consultative Body will make recommendations to the Committee for its decision. The Committee shall select Consultative Body shall be composed of six accredited NGOs and six independent experts as members of the Consultative Body at each session appointed by the Committee, taking into consideration equitable geographical representation and various domains of intangible cultural heritage. The duration of office of a member of the Consultative Body shall not exceed 24 months four years. Every year, the Committee shall renew half one quarter of the members of the Consultative Body. This mechanism shall be examined and, if necessary, revised by the Committee in 2012.

	27.
	For the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, each examination shall include assessment of the viability of the element and of the feasibility and sufficiency of the safeguarding plan. It shall also include assessment of the risk of its disappearing, due, inter alia, to the lack of means for safeguarding and protecting it, or to processes of globalization and social or environmental transformation.
	27.
	No change.

	28.
	The Consultative Body submits to the Committee an examination report that includes a recommendation to inscribe or not to inscribe the nominated element on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding; to select or not to select the proposal of a programme, project or activity; or to approve or not to approve the International Assistance request.
	28.
	The Consultative Body shall submit to the Committee an examination report that includes a recommendation:

· to inscribe or not to inscribe the nominated element on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;
· to inscribe or not to inscribe the nominated element on the Representative List of the Intangible Cultural Heritage of Humanity, or to refer the nomination to the submitting State for further information;
· to select or not to select the proposed programme, project or activity or to approve or not to approve the international assistance request.

	29.
	Examination of nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity shall be accomplished by a subsidiary body of the Committee established in accordance with its Rules of Procedure.
	29.
	Examination of nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity shall be accomplished by a subsidiary body of the Committee established in accordance with its Rules of Procedure

	30.
	The Committee, through its Subsidiary Body, shall examine every year nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity in accordance with the resources available and their ability to examine these nominations. States Parties are encouraged to keep in mind the above factors when submitting nominations for inscription on the Representative List.
	30.
	The Committee, through its Subsidiary Body, shall examine every year nominations for inscription on the Representative List of the Intangible Cultural Heritage of Humanity in accordance with the resources available and their ability to examine these nominations. States Parties are encouraged to keep in mind the above factors when submitting nominations for inscription on the Representative List.

	31.
	The Subsidiary Body submits to the Committee an examination report that includes a recommendation to inscribe or not to inscribe the nominated element on the Representative List, or to refer the nomination to the submitting State for additional information.
	31.
	The Subsidiary Body submits to the Committee an examination report that includes a recommendation to inscribe or not to inscribe the nominated element on the Representative List, or to refer the nomination to the submitting State for additional information.

	32.
	The Secretariat will transmit to the Committee an overview of all nominations, proposals of programmes, projects and activities and international assistance requests including summaries and examination reports. The files and examination reports will also be made available to States Parties for their consultation.
	29.
	No change.

	I.8
	Nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding to be processed on an extremely urgent basis
	I.8
	No change.

	33.
	In case of extreme urgency, and in conformity with Criterion U.6, the Bureau of the Committee may invite the State(s) Party(ies) concerned to submit a nomination to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding on an accelerated schedule. The Committee, in consultation with the State(s) Party(ies) concerned, shall evaluate the nomination as quickly as possible after its submission, in accordance with a procedure to be established by the Bureau of the Committee on a case-by-case basis.
	30.
	No change.

	34.
	Cases of extreme urgency may be brought to the attention of the Bureau of the Committee by the State(s) Party(ies) on whose territory(ies) the element is located, by any other State Party, by the community concerned or by an advisory organization. The State(s) Party(ies) concerned shall be informed in a timely manner.
	31.
	No change.

	I.9
	Evaluation of files by the Committee
	I.9
	No change.

	
	
	32.
	Every year the Committee shall determine in advance the number of files that can be treated during the following cycle. 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.

	
	
	33.
	The Committee shall endeavour to examine to the extent possible at least one file per submitting State, within the limit of this overall ceiling, giving priority:

(i) firstly, to multinational files;

(ii) secondly, to files from States having no elements inscribed, best safeguarding practices selected or requests for International Assistance greater than US $25,000 approved; and

(iii) to files from States with the fewest elements inscribed, best safeguarding practices selected or requests for International Assistance greater than $25,000 approved, in comparison with other submitting States during the same cycle.

	
	
	34.
	In case they submit several files during the same cycle, States Parties shall indicate the order of priority in which they wish the files to be examined. Submitting States are invited to give priority to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding when indicating the order of priority in which they wish to have their files examined.

	
	
	35.
	Files that cannot be examined during a cycle shall be returned to the submitting States that may resubmit them, after updating, during a following cycle.

	35.
	After evaluation, the Committee decides whether or not an element shall be inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, whether or not a programme, project or activity shall be selected or whether or not an International Assistance request greater than US$25,000 shall be approved.
	35 36.
	After evaluation, the Committee decides whether or not an element shall be inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, whether or not an element shall be inscribed on the Representative List of the Intangible Cultural Heritage of Humanity or whether the nomination shall be referred to the submitting State for further information, whether or not a programme, project or activity shall be selected as best safeguarding practice or whether or not an International Assistance request greater than US$25,000 shall be approved.

	36.
	After evaluation, the Committee decides whether or not an element shall be inscribed on the Representative List of Intangible Cultural Heritage of Humanity or whether the nomination should be referred to the submitting State for additional information. Nominations that the Committee decides to refer to the submitting State may be resubmitted to the Committee for evaluation.
	36 37.
	After evaluation, the Committee decides whether or not an element shall be inscribed on the Representative List of Intangible Cultural Heritage of Humanity or whether the nomination should be referred to the submitting State for additional information. Nominations for the Representative List of the Intangible Cultural Heritage of Humanity that the Committee decides to refer to the submitting State for additional information may be resubmitted to the Committee for evaluation during a following cycle, after having been updated and supplemented.

	37.
	If the Committee decides that an element should not be inscribed on the Representative List of the Intangible Cultural Heritage of Humanity, the nomination may not be resubmitted to the Committee for inscription on this List, before four years have passed.
	37 38.
	No change.

� 	� HYPERLINK "http://www.unesco.org/culture/ich/index.php?lg=en&pg=00391" �http://www.unesco.org/culture/ich/index.php?lg=en&pg=00391�

