[image: unesco_logo_en]
8 GA
		LHE/20/8.GA/13
Paris, 7 August 2020
Original: English

LHE/20/8.GA/13 – page 4
LHE/20/8.GA/13 – page 5
CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE
GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION
Eighth session
UNESCO Headquarters, Room I
8 to 10 September 2020
Item 13 of the Provisional Agenda:
Accreditation of non-governmental organizations
to act in an advisory capacity to the Committee
	Summary
Article 9 of the Convention requires that the Committee propose to the General Assembly the accreditation of non-governmental organizations with recognized competence in the field of intangible cultural heritage to act in an advisory capacity to the Committee. The present document proposes thirty-six such organizations.
Decision required: paragraph 8


A. 	Accreditation of non-governmental organizations
1. Article 9 of the Convention requires that the Committee propose to the General Assembly the accreditation of non-governmental organizations (NGOs) with recognized competence in the field of intangible cultural heritage to act in an advisory capacity to the Committee. The criteria for, and modalities of, such accreditation were adopted by the General Assembly at its second session and are included in Chapter III.2.2 of the Operational Directives (paragraphs 91-99). To date, the General Assembly has accredited 231 such organizations (97 by Resolution 3.GA 7, 59 by Resolution 4.GA 6, 22 by Resolution 5.GA 6, 24 by Resolution 6.GA 8 and 29 by Resolution 7.GA 11).
2. Based on the modalities and procedures of the review process determined in Chapter III.2.2 of the Operational Directives (paragraphs 92-99), the Committee ‘reviews the contribution and the commitment of the advisory organization, and its relations with it, every four years following accreditation, taking into account the perspective of the non-governmental organization concerned’. On the basis of recommendations made by the Secretariat, which reviews the quadrennial reports submitted by accredited NGOs, the Committee may decide to maintain or terminate relations with the NGOs concerned. The decisions of the Committee in this regard were as follows:
· At its tenth session in 2015, the Committee decided to maintain the accreditation of fifty-nine out of the ninety-seven NGOs accredited by the third session of the General Assembly in 2010. At the same time, the Committee also decided to terminate the accreditation of thirty-eight organizations (Decision 10.COM 16).
· At its twelfth session in 2017, the Committee decided to maintain the accreditation of forty-two out of the fifty-nine NGOs accredited by the fourth session of the General Assembly in 2012. At the same time, the Committee also decided to terminate the accreditation of seventeen organizations (Decision 12.COM 17). 
· At its fourteenth session in 2019, the Committee decided to maintain the accreditation of sixty-two out of the eighty-one NGOs accredited by the third session of the General Assembly in 2010 and maintained by the Committee at its tenth session in 2015, as well as the NGOs accredited by the fifth session of the General Assembly in 2014. At the same time, the Committee also decided to terminate the accreditation of nineteen organizations (Decision 14.COM 17).
3. As a result, there are currently 157 NGOs accredited to perform advisory functions for the Committee. The geographical representation of these NGOs is as follows: Group I: 85; Group II: 16; Group III: 8; Group IV: 23; Group V(a): 19, and Group V(b): 5; as also illustrated below:
	
4. Furthermore, at its fourteenth session in 2019, the Committee examined sixty-three new accreditation requests received from NGOs, and consequently recommended that the General Assembly accredit thirty-five of them (Decision 14.COM 17). These thirty-five organizations are listed in the Annex to the draft resolution below. The website of the Convention makes all of the requests available that were completed in time to be examined by the Committee in the language in which they were submitted, namely the standard Form ICH-09 filled by each organization, together with the pertinent supplementary documents regarding items 8.a, 8.b and 8.c of that form.
5. At its seventh session, the General Assembly encouraged NGOs that meet the criteria for accreditation to submit their requests for accreditation at the earliest opportunity, especially those from countries and regions that have less representation. The Committee, at its fourteenth session, also emphasized the importance of the broadest possible participation of NGOs from under-represented Electoral Groups.
B.	Accreditation of an NGO reviewed by the Committee at its fourteenth session
6. [bookmark: _GoBack]Of the nineteen NGOs for which the Committee decided not to maintain accreditation at its fourteenth session in 2019 (see paragraph 2 above), fourteen did not return their quadrennial report. The Piraeus Bank Group Cultural Foundation (PIOP) NGO-90287, accredited by the General Assembly in 2012, was included in the list of these fourteen NGOs.
7. Following the publication of Decision 14.COM 17, the Hellenic Ministry of Culture and Sports brought to the attention of the Secretariat that PIOP had in fact submitted its report by the deadline of 15 February 2019. Following investigations, the emails that this NGO addressed to the Secretariat, including the one with the NGO’s quadrennial report, were found in the spam folder of the Secretariat. This may have happened because of the word ‘bank’ in the NGO’s address. Having carefully examined the quadrennial report, the Secretariat considers that the report would have allowed the Committee to appreciate positively the contribution and commitment of this organization to its work. Since the problem was of clerical nature, the Secretariat proposes to the General Assembly to reaccredit the PIOP without additional documentation. In this regard, the Annex to this document includes the PIOP as one of the thirty-six organizations that may be accredited by the General Assembly at the present session.


8. The General Assembly may wish to adopt the following resolution:
DRAFT RESOLUTION 8.GA 13
The General Assembly,
1. Having examined document LHE/20/8.GA/13,
2. Recalling Article 9 of the Convention and paragraphs 91–99 of the Operational Directives,
3. Further recalling Decision 14.COM 17,
4. Accredits the thirty-six NGOs listed in the Annex to this resolution to act in an advisory capacity to the Committee;
5. [bookmark: _Hlk47615881]Encourages NGOs from under-represented Electoral Groups that meet the criteria for accreditation to submit their requests for accreditation at the earliest opportunity so as to improve the geographical distribution of accredited NGOs and invites States Parties from those Electoral Groups to make this call widely known among NGOs operating within their territories;
6. Invites the NGOs accredited in 2012 and 2016 to submit to the Secretariat their quadrennial report for the deadline of 15 February 2021 so that the Committee can review at its sixteenth session the contribution and commitment of each advisory organization.


ANNEX
Non-governmental organizations recommended for accreditation
	Name of organization
	Country of headquarters
	Request number

	ABAIM
	Mauritius
	NGO-90443

	Association Culturelle Passate
	Burkina Faso
	NGO-90450

	Association House of Batana
	Croatia
	NGO-90457

	Association Mamelomaso (MM)
	Madagascar
	NGO-90419

	Association Recherche Histoire et Patrimoine de l’Oriental Marocain (ARHPOM)
	Morocco
	NGO-90470

	Bavarian association for cultural heritage
	Germany
	NGO-90438

	Bonairean Historical Cultural Foundation FUHIKUBO
	Netherlands
(Bonaire)
	NGO-90466

	Carrefour mondial de l’accordéon
	Canada
	NGO-90439

	Centre for Black Culture and International Understanding, Osogbo
	Nigeria
	NGO-90423

	Crafts of Chile Foundation
	Chile
	NGO-90458

	Cultural and Community Organization NAKS
	Suriname
	NGO-90444

	Culture – Développement (CUL.DEV)
	Togo
	NGO-90454

	Development Centre ‘Democracy through culture’
	Ukraine
	NGO-90421

	Ethnographic Centre of the Campane Islands
	Italy
	NGO-90462

	Finnish Crafts Organization Taito
	Finland
	NGO-90436

	Foundation Museum Tula
	Curaçao
	NGO-90460

	Hazarashen – Armenian Centre for Ethnological Studies
	Armenia
	NGO-90431

	Heritage Saskatchewan Alliance Inc.
	Canada
	NGO-90437

	Institut Tshakapesh
	Canada
	NGO-90474

	Les Forges de Montréal
	Canada
	NGO-90472

	Maison de la Culture Yiddish – Bibliothèque MEDEM
	France
	NGO-90451

	Norwegian Ship Preservation Association
	Norway
	NGO-90448

	Nubian Heritage Society
	Egypt
	NGO-90446

	Pacific Traditions Society
	United States of America
	NGO-90425

	Persian Garden Institute for Living Heritage (PGILH)
	Islamic Republic of Iran
	NGO-90433

	Piraeus Bank Group Cultural Foundation (PIOP)
	Greece
	NGO-90287

	Portuguese Folklore Federation
	Portugal
	NGO-90447

	Public Found ‘Rural Development Found’ (RDF)
	Kyrgyzstan
	NGO-90441

	Rupayan Sansthan (Rajasthan Institute of Folklore)
	India
	NGO-90459

	Saudi Heritage Preservation Society (SHPS)
	Saudi Arabia
	NGO-90473

	Sadhona – Center for Advancement of Southasian Culture
	Bangladesh
	NGO-90420

	The Association for Cultural Equity
	United States of America
	NGO-90455

	The Eel Coast Cultural Heritage NGO
	Sweden
	NGO-90428

	Uly Taghzym Public Fund
	Kazakhstan
	NGO-90434

	World Crafts Council AISBL
	United Kingdom of Great Britain and Northern Ireland
	NGO-90435

	World Ethnosport Society
	Latvia
	NGO-90478


Geographical distribution of accredited NGOs
(157 in total in 2020)
Geographical distribution of accredited NGOs	Group Vb
[POURCENTAGE]

Group I	Group II	Group III	Group IV	Group Va	Group Vb	85	16	8	23	19	6	

image1.png
I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


