[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

4 GA
ITH/12/4.GA/Resolutions
Paris, 8 June 2012

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

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
	Resolutions

RESOLUTION 4.GA 2
The General Assembly,
1. Having examined document ITH/12/4.GA/2,
2. Recalling Rule 3 of its Rules of Procedure,
3. Elects H.E. Ms Eleonora Husseinova (Azerbaijan) Chairperson of the General Assembly;
4. Elects Mr Dries Willems (Belgium) Rapporteur of the General Assembly;

5. Elects France, Honduras, China, Burkina Faso and Lebanon Vice-Chairpersons of the General Assembly.

RESOLUTION 4.GA 3
The General Assembly,
6. Having examined document ITH/12/4.GA/3,

7. Adopts the agenda of its fourth session (Paris, UNESCO Headquarters, 4 to 8 June 2012) included in this Resolution.
Agenda of the fourth session of the General Assembly

8. Opening of the General Assembly

9. Election of the Bureau of the fourth session of the General Assembly

10. Adoption of the agenda of the fourth session of the General Assembly
11. Reports of the Intergovernmental Committee and the Secretariat
12. Revision of the Operational Directives for the implementation of the Convention
13. Accreditation of non-governmental organizations to act in an advisory capacity to the Committee

14. Use of the resources of the Intangible Cultural Heritage Fund

15. Proposals for the celebration of the tenth anniversary of the Convention for the Safeguarding of the Intangible Cultural Heritage

16. Distribution of seats per electoral group and examination of the issue of an upper limit of seats in the Committee by electoral group

17. Election of the members of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

18. Any other business
19. Closure of the session

RESOLUTION 4.GA 4
The General Assembly,

20. Having examined document ITH/12/4.GA/4 Rev.2,

21. Recalling Article 30 of the Convention,

22. Takes note of the report of the Committee on its activities during the period June 2010 to June 2012 as presented in document ITH/12/4.GA/INF.4.1 and its report on the 2011 reports of States Parties on the implementation of the Convention and on the current status of all elements inscribed on the Representative List as presented in document ITH/12/4.GA/INF.4.2 and thanks the Committee for its effective work;

23. Requests the Director-General to bring these reports to the attention of the General Conference of UNESCO, in conformity with Article 30, paragraph 2 of the Convention;

24. Further takes note of the report of the Secretariat on its activities between June 2010 and June 2012 as presented in document ITH/12/4.GA/INF.4.3 and commends the Secretariat for its initiative to inform the General Assembly on the activities undertaken by the Intangible Cultural Heritage Section to ensure the implementation of the decisions of the Committee and the General Assembly and the results obtained since the third session of the General Assembly.

RESOLUTION 4.GA 5

The General Assembly,

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

26. Approves the amendments to the Operational Directives as annexed to this resolution;

27. Decides to re-examine the status of both the Subsidiary Body and the Consultative Body at its next session;

28. Invites the Committee at its next session to reflect on the experience gained in implementing the referral option of the Representative List of the Intangible Cultural Heritage of Humanity and on the procedure for extension of an element that is already inscribed, and to report on it to the next session of the General Assembly.
ANNEX

	I.7
	Evaluation of files

	25.
	Evaluation includes assessment of the conformity of the nomination, proposal or international assistance request with the required criteria.

	26.
	Evaluation of nominations for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, 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 Consultative Body shall be composed of six accredited NGOs and six independent experts 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 four years. Every year, the Committee shall renew one quarter of the members of the Consultative Body.

	27.
	For the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, each evaluation 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.

	28.
	The Consultative Body shall submit to the Committee an evaluation 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 proposed programme, project or activity; or
· to approve or not to approve the international assistance request.

	29.
	Evaluation 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. 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 capacity 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 Subsidiary Body submits to the Committee an evaluation 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(s) for additional information.

	31.
	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 evaluation reports. The files and evaluation reports will also be made available to States Parties for their consultation.

	I.8
	Nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding to be processed on an extremely urgent basis

	32.
	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 examine 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. 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.

	I.9.
	Examination of files by the Committee

	33.
	The Committee determines two years beforehand, in accordance with the available resources and its capacity, the number of files that can be treated in the course of the two following cycles. 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.

	34.
	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 to:

(i) files from States having no elements inscribed, best safeguarding practices selected or requests for International Assistance greater than US$25,000 approved, and nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

(ii) multinational files; and

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

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

	35.
	After examination, 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.
	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 examination 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.

RESOLUTION 4.GA 6
The General Assembly,

29. Having examined document ITH/12/4.GA/6,

30. Recalling Article 9 of the Convention and paragraphs 91-99 of the Operational Directives,

31. Accredits the 59 non-governmental organizations listed in the annex to this Resolution to act in an advisory capacity to the Committee;

32. Encourages non-governmental organizations that meet the criteria established in Chapter III.2.2 of the Operational Directives to submit their requests for accreditation at the earliest opportunity;

33. Invites the Committee to undertake a reflection on the criteria and modalities for accreditation of non-governmental organizations, taking account of their role in the Convention.

ANNEX: Non-governmental organizations accredited
	
	Name of organization
	Country of address
	Request number

	1
	Al-Gameyyah Al-Misriyyah Lilma’thurat Al-Shabiyyah / Egyptian Society for Folk Traditions
	Egypt
	NGO-90182

	2
	Amis du Patrimoine de Madagascar – APM
	Madagascar
	NGO-90195

	3
	Articulação Pacari – Plantas Medicinais do Cerrado / Pacari Network – Medicinal Plants of the Cerrado
	Brazil
	NGO-90270

	4
	Asimbe / Grande Aura
	Madagascar
	NGO-90132

	5
	Asosiasi Tradisi Lisan (ATL) / Oral Tradition Association – ATL
	Indonesia
	NGO-90223

	6
	Associação Nacional de Ação Indigenista – ANAI / National Association for Indigenous Affairs
	Brazil
	NGO-90271

	7
	Association C.O.R.D.A.E./La Talvera « Centre Occitan de Recherche, de Documentation et d’Animation Ethnographiques »
	France
	NGO-90136

	8
	Association pour la sauvegarde des masques – ASAMA
	Burkina Faso
	NGO-90209

	9
	Association suisse des Organisations de Festivals de Folklore et d’Arts Traditionnels
	Switzerland
	NGO-90197

	10
	Associazione Culturale “Circolo della Zampogna''
	Italy
	NGO-90222

	11
	Associazione Culturale Carpino Folk Festival
	Italy
	NGO-90221

	12
	Associazione Culturale Multietnica Europea
	Italy
	NGO-90204

	13
	Associazione Culturale-Musicale-Etnica Totarella – Le Zampogne del Pollino / Totarella Cultural-Musical-Ethnic Association – The Zampogne of the Pollino
	Italy
	NGO-90227

	14
	Azerbaijani Carpetmakers' Union
	Azerbaijan
	NGO-90266

	15
	Bhasha Sanshodhan Prakashan Kendra / Bhasha Research and Publication Centre
	India
	NGO-90236

	16
	Centre regional de culture ethnologique et technique de Basse-Normandie
	France
	NGO-90201

	17
	Centro em Rede Investigaçao em Antropologia / Centre for Research in Anthropology – CRIA
	Portugal
	NGO-90164

	18
	中国民俗学会 / China Folklore Society – CFS
	China
	NGO-90089

	19
	Conseil international des organisations de festivals de folklore et d'arts traditionnels – CIOFF / International Council of Organizations for Folklore Festivals and Folk Art – CIOFF
	France
	NGO-90129

	20
	Conseil québécois du patrimoine vivant
	Canada
	NGO-90243

	21
	Cultural Initiatives for Biodiversity Conservation – CIBC
	Kenya
	NGO-90273

	22
	Engabu Za Tooro / Tooro Youth Platform for Action
	Uganda
	NGO-90198

	23
	Fédération des amis des luttes et sports athlétiques et d’adresse de Bretagne – FALSAB
	France
	NGO-90247

	24
	Federation of Associations for Hunting and Conservation of the EU – FACE / Fédération des Associations de Chasse et Conservation de la Faune Sauvage de l’UE
	Belgium
	NGO-90160

	25
	Fernando Ortiz Foundation
	Cuba
	NGO-90199

	26
	Groupe audois de recherche et d’animation ethnographique – Ethnopôle GARAE
	France
	NGO-90254

	27
	Gulu Theatre Artists – GUTA
	Uganda
	NGO-90206

	28
	HERIMED Onlus
	Italy
	NGO-90225

	29
	Heritage Foundation of Newfoundland and Labrador – HFNL
	Canada
	NGO-90202

	30
	Het Domein Bokrijk vzw / The Domain Bokrijk
	Belgium
	NGO-90203

	31
	Hội Di sản Văn hóa Việt Nam / The Cultural Heritage Association of Vietnam
	Viet Nam
	NGO-90212

	32
	Hội Văn nghệ Dân gian Việt Nam / Association of Vietnamese Folklorists (AVF)
	Viet Nam
	NGO-90125

	33
	Indigenous Cultural Society
	India
	NGO-90178

	34
	Institution SOAMANORO
	Madagascar
	NGO-90147

	35
	Inter-City Intangible Cultural Cooperation Network – ICCN
	Republic of Korea
	NGO-90228

	36
	Kültürel Araştırmalar Vakfı / Foundation of Cultural Researches – KAV
	Turkey
	NGO-90142

	37
	La Maison de Sagesse – MDS
	France
	NGO-90255

	38
	Lamar Kanuri Hutuye / Kanuri Development Association
	Nigeria
	NGO-90171

	39
	Maasai Cultural Heritage – M.C.H
	Kenya
	NGO-90183

	40
	Maison du fleuve Rhône
	France
	NGO-90245

	41
	Maison du patrimoine oral
	France
	NGO-90272

	42
	Makedonsko Instrazhuvachko Drushtvo (MID) / Macedonian Research Society
	The former Yugoslav Republic of Macedonia
	NGO-90218

	43
	Museums Galleries Scotland – MGS
	United Kingdom of Great Britain and Northern Ireland
	NGO-90257

	44
	MusicaEuropa
	Italy
	NGO-90208

	45
	Musigi Dunyasi Ictimai birliyi
	Azerbaijan
	NGO-90264

	46
	National Council of Traditional Healers and Herbalists Associations – NACOTHA
	Uganda
	NGO-90241

	47
	Nederlands Centrum voor Volkscultuur / Dutch Centre for Folklore and Intangible Heritage
	Netherlands
	NGO-90233

	48
	NGO Man and The Environment – MATE
	Madagascar
	NGO-90246

	49
	Πελοποννησιακό Λαογραφικό Ίδρυμα / Peloponnesian Folklore Foundation – PFF
	Greece
	NGO-90107

	50
	Πολιτιστικο Εργαστηρι Αγιων Ομολογητων / Politistiko Ergastiri Ayion Omoloyiton (Cultural Workshop)
	Cyprus
	NGO-90265

	51
	Polskie Towarzystwo Ludoznawcze / Polish Ethnological Society – PTL
	Poland
	NGO-90188

	52
	Sicherung der landwirtschaftilchen ArtenVielfalt in Europa / SAVE Foundation (Safeguard for Agriculture Varieties in Europe)
	Germany
	NGO-90123

	53
	Stichting Nationaal Archeologisch-Antropologisch Museum Nederlandse Antilles / National Museum of Archeology and Anthropology of the Netherlands Antilles Foundation – NAAM
	Curaçao
	NGO-90229

	54
	Tapis plein vzw.
	Belgium
	NGO-90186

	55
	The Cross-Cultural Foundation of Uganda – CCFU
	Uganda
	NGO-90274

	56
	الأمانة السورية للتنمية / The Syria Trust for Development
	Syrian Arab Republic
	NGO-90251

	57
	Unione Nazionale Pro Loco d’Italia / Italian Union of Pro Loco Associations – UNPLI
	Italy
	NGO-90211

	58
	West Africa Coalition for Indigenous Peoples’ Rights – WACIPR
	Nigeria
	NGO-90217

	59
	世界中医药学会联合会 / World Federation of Chinese Medicine Societies – WFCMS
	China
	NGO-90239

RESOLUTION 4.GA 7

The General Assembly,

34. Having examined Document ITH/12/4.GA/7,

35. Recalling Article 7(c) of the Convention and paragraphs 66 and 67 of the Operational Directives,

36. Approves the plan for the use of the resources of the Fund for the period 1 January 2012 to 31 December 2013 as well as for the period 1 January 2014 to 30 June 2014 in Annex I to this Resolution, it being understood that at the time of its fifth session in June 2014, it may readjust the budget plan from January to June 2014;

37. Recommends to the Director General to allocate resources from the Emergency Fund and other available sources of funding in order to accomplish the expected results of MLA 3 of the Culture Sector as set out in the 36 C/5, including support to statutory functions of the Convention;

38. Authorizes the Committee to make immediate use of any voluntary supplementary contributions that might be received during these periods, as described in Article 27 of the Convention, in accordance with the percentages laid out in the plan;

39. Further authorizes the Committee to make immediate use of any contributions that it might accept, during these periods, for specific purposes relating to specific projects, provided that those projects have been approved by the Committee prior to the receipt of the funds, as described in Article 25.5 of the Convention;

40. Thanks the donor countries for their voluntary contributions to the implementation of the Convention and encourages other countries to make the same.
ANNEX I: Plan for the use of the resources of the Fund
	For the period 1 January 2012 to 31 December 2013, as well as for the period 1 January 2014 to 30 June 2014, the resources of the Intangible Cultural Heritage fund may be used for the following purposes
	% of the total amount

	1.
	International assistance, comprising the safeguarding of the heritage inscribed on the Urgent Safeguarding List, the preparation of inventories, and the support for other safeguarding programmes, projects and activities;
	54%

	2.
	Preparatory assistance for nomination files for the Urgent Safeguarding List, as well as for proposals for the Register of Best Practices;
	6%

	3.
	Other functions of the Committee as described in Article 7 of the Convention and in the Operational Directives, including the publication of the Lists and the Register of Best Practices, capacity-building and awareness-raising programmes as well as the development and implementation of activities and measures to promote and disseminate best practices and the work of the Committee;
	18%

	4.
	The participation in the sessions of the Committee, its Bureau and its subsidiary bodies of experts in intangible cultural heritage representing developing States Members of the Committee;
	3%

	5.
	The participation in the sessions of the Committee of experts in intangible cultural heritage representing developing States that are Parties to the Convention but not Members of the Committee;
	3%

	6.
	The participation in the sessions of the Committee, its Bureau and its subsidiary bodies of public or private bodies, private persons, notably members of communities and groups, that have been invited by the Committee to be consulted on specific matters as well as of experts in intangible cultural heritage representing accredited NGOs from developing countries;
	5%

	7.
	The costs of advisory services to be provided at the request of the Committee;
	6%

	8.
	Reserve Fund to meet requests for assistance in cases of extreme urgency, as foreseen in Article 17.3 and 22.2 of the Convention.
	5%

	
	Total
	100%

	Funds that have not been committed at the end of the period of this Plan are carried over to the next financial period and shall be allocated in accordance with the Plan approved by the General Assembly at that time.

	For the period of 1 January 2014 to 30 June 2014, one-fourth of the amount established for the twenty-four-months of the financial period 2012-2013 shall be allocated on a provisional basis.

RESOLUTION 4.GA 8

The General Assembly,

41. Having examined document ITH/12/4.GA/8,

42. Recalling Resolution 3.GA 10,
43. Takes note of the provisional programme and schedule for the tenth anniversary of the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage, as submitted to the Committee at its sixth session;
44. Commends those States Parties and other stakeholders that have planned activities to celebrate the tenth anniversary of the Convention and encourages those who have not yet done so to implement activities for the celebration of the anniversary;
45. Invites the States Parties and other stakeholders to register their respective activities planned for this celebration on the website set up by the Secretariat, in order to facilitate information sharing internationally and promote the objectives of the Convention;
46. Also invites States Parties and any other donor to support the creation of a photography exhibition on the intangible cultural heritage and its contribution to sustainable development, so it can be made available to States Parties at the beginning of 2013 and presented on the fence around the buildings of the UNESCO Headquarters, particularly by making voluntary supplementary contributions to the Intangible Cultural Heritage Fund;
47. Requests the Committee to promote cooperation between the States and other stakeholders for the celebration of the tenth anniversary of the Convention, and invites it to mobilize extrabudgetary funds to that end;
48. Further invites the Committee to submit to it at its fifth session, in June 2014, a report on the celebration of the tenth anniversary of the Convention.
RESOLUTION 4.GA 9

The General Assembly,

49. Having examined document ITH/12/4.GA/9,

50. Recalling Article 6 of the Convention,

51. Further recalling its Resolutions 1.GA 3, 1.EXT.GA 3, 2.GA 9B and 3.GA 11 as well as Rule 13 of its Rules of Procedure,

52. Decides not to establish an upper limit to the number of States Members of each electoral group for the purpose of the election of members of the Committee and, accordingly, not to amend Rule 13.2 of its Rules of Procedure;
53. Further decides that, for the purpose of the election at its fourth session, the 24 seats of the Committee shall be distributed among electoral groups as follows: Group I, 3 seats; Group II, 4 seats; Group III, 5 seats; Group IV, 4 seats; Group V(a), 5 seats; Group V(b), 3 seats.
RESOLUTION 4.GA 10
The General Assembly,

54. Having examined document ITH/12/4.GA/10,

55. Recalling Article 6 of the Convention and Rule 13 of its Rules of Procedure,

56. Further recalling Resolution 4.GA 9,
57. Suspends the application of Rule 14.1 of its Rules of Procedure, on an exceptional basis, and admits Namibia and Qatar as candidates for election to the Committee;
58. Elects the following 12 States Parties to the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage for a term of four years from the date of election:

Group I:
Belgium, Greece
Group II:
Latvia
Group III:
Brazil, Peru, Uruguay
Group IV:
Kyrgyzstan
Group V(a):
Namibia, Nigeria, Uganda
Group V(b):
Egypt, Tunisia.
