GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION

FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Second Session

Paris, UNESCO Headquarters

16-19 June 2008

ORAL REPORT

by Mr Francisco Javier López Morales

Mexico

Paris, 19 June 2008

Mr Chairperson of the General Assembly,

Ms Françoise Rivière, UNESCO Assistant Director-General for Culture,

Distinguished delegates,

Ladies and gentlemen,

I should like first to thank all States Parties to the Convention for the Safeguarding of the Intangible Cultural Heritage for the honour done to Mexico and for the trust that they placed in me personally by appointing me Rapporteur of this second session of the General Assembly.

My important assignment consists in reporting to you as faithfully and objectively as possible on the content and conduct of the debates of this session. As the task is no simple one, I seek your indulgence for any shortcomings or omissions that may become apparent.

I should observe that this report summarizes the debates and highlights the main concerns voiced during the four days of this session. I must further emphasize the quality of the debates thanks to the substantial contribution and constructive commitment of all participants, who have shown remarkable understanding of the various issues involved in safeguarding the intangible cultural heritage.

Worthy of special mention in this connection is Mr Chérif Khaznadar, Chairperson of the Assembly, for his admirable guidance of the proceedings. His sense of responsibility, coupled with steadiness and tact, allowed agreement to be reached on all items of the agenda, particularly the most sensitive one concerning the distribution of posts in the Committee for the renewal of half of its members.

I am sincerely grateful for the Director-General’s continuing support of the Convention and its regulatory bodies, and I should like to extend my sincerest thanks to the Secretariat, headed by Ms Françoise Rivière, who, in cooperation with the Secretary of the Assembly, Mr Rieks Smeets and his team, spared no effort in doing everything to make a success of this session.

I likewise wish, in particular, to voice my gratitude for the arduous and complex work done by the Intergovernmental Committee, which in its five sessions – not four since it had occasion to hold a third extraordinary session last Tuesday – prepared all the necessary documents for the smooth running of the work of this Assembly and enabled the Convention to be operational internationally in such a short time.

My sincerest thanks also go to all the delegations, which have throughout shown their deep sense of responsibility, thereby affirming their steady and resolute commitment to safeguarding the living heritage.

I am naturally not forgetting the excellent work done by Mr El Zein, our Legal Adviser, with his extremely sound guidance. Nor am I forgetting to thank the interpreters, whose work – perhaps trying and often sensitive – has once more helped us to overcome the translation difficulties inherent in an intergovernmental gathering such as ours.

The second ordinary session of the General Assembly was inaugurated on 16 June 2008 with an official ceremony presided over by Mr Koïchiro Matsuura, Director-General of UNESCO, who commended the speed and efficacy of the Committee’s work over the past two years, and by His Excellency Mr Mohammed Bedjaoui, Chairperson of the General Assembly’s first session.

During the opening ceremony, the guests of honour expressed their support for the efforts of the States Parties and congratulated the Committee on the speed with which it had organized the preparation of the necessary documents for implementation of the Convention at the international level. In addition to Mr Matsuura and Mr Bedjaoui, the following persons addressed the Assembly:

· 
His Excellency Mr Olabiyi Babalola Joseph Yaï, Chair of the Executive Board of UNESCO, who commended the fact that 95 States, from all regions of the world, had already ratified the Convention; and

· 
His Excellency Mr Osman Faruk Loğoğlu, Chairperson of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage, who announced that the next session of the Intergovernmental Committee would take place from 4 to 8 November 2008 in Istanbul.

The opening ceremony concluded with a keynote address by Mr Bedjaoui, the spiritual father of the Convention and first Chairperson of the General Assembly.

During the morning meeting of 16 June, the General Assembly elected unanimously and by acclamation the Bureau of the Assembly, in an atmosphere of serenity and great responsibility within the electoral groups of States, in accordance with the procedures laid down in its Rules of Procedure.

Mr Chérif Khaznadar (France, Group I) was elected Chairperson of the second session; Algeria (Group V(b)), Bulgaria (Group II), India (Group IV) and Senegal (Group V(a)) Vice-Chairpersons, and I myself, Francisco López Morales, of Mexico (Group III), Rapporteur.

After his appointment, Mr Chérif Khaznadar expressed his gratitude, in his own name and on behalf of the members of the Bureau, to all States Parties for the confidence they had shown in them with that election. He also called on participants to engage in a fruitful debate from which the best proposals might be used for the effective and efficient application of the Convention.

A great many States Parties took the floor to congratulate the Chairperson and laid emphasis on the importance of safeguarding the intangible cultural heritage and on the responsibility of the Convention’s statutory bodies, and of UNESCO in fostering awareness of the dangers presented by the gradual loss of our intangible cultural heritage, a melting pot of cultural diversity and a fundamental component of our sense of identity.

The Assembly decided to add the following items to the agenda:

· 
Selection of an emblem of the Convention;

· 
Revision and possible amendment of the Rules of Procedure;

· 
Follow-up to resolution 1.EXT.GA 3 adopted by the Assembly, concerning the possibility of introducing an upper limit of five Committee seats per electoral group.

The agenda, as amended with the additional items, was approved.

Allow me now to refer to item 4 of the agenda, concerning the Committee’s report to the General Assembly, which was introduced very clearly and precisely by the Chairperson of the Committee, Mr Faruk Loğoğlu. After an expression of thanks for the good work done by the four chairpersons of the Committee in the past two years, the report was unanimously approved by the General Assembly and will be submitted to the General Conference of UNESCO, as stipulated in Article 34 of the Convention.

I am now coming to perhaps one of the most significant items of the agenda: the draft operational directives for the application of the Convention. As you know, at its first session the General Assembly requested the Committee, inter alia, to submit for its approval the necessary operational directives for immediate application of the Convention. The draft proposed by the Committee comprises four chapters referring respectively to: (1) safeguarding the intangible heritage, with inclusion in the lists, the selection of programmes and the incorporation of items proclaimed as Masterpieces, (2) questions relating to the Intangible Heritage Fund and international assistance, (3) the participation of communities, but also of NGOs and other institutions and experts in implementing the Convention, and finally (4) the directives on reporting.

As this document is well known and was discussed over two days by the Assembly, allow me in this report to touch on just the first and third chapters, since the other two were approved by the Assembly with what we may call minor amendments. The two thorniest issues turned out to be, on the one hand, the consent of States Parties to the Convention for the inclusion, in extremely urgent cases, of an item of their intangible heritage in the Urgent Safeguarding List and, on the other, the distinction of the participation of different entities in implementing the Convention, as reflected in its Articles 8 and 9. On both questions the Committee debated at great length a series of amendments proposed in writing by the delegation of Saint Lucia.

To clarify the first question, the Committee members insisted on the need to separate the two lists of the Convention and to understand that the cases of inclusion in the Urgent Safeguarding List without the express request of the State concerned referred to exceptional situations in which the State Party might be unable to lodge such a request itself. In such a situation, which, in the Committee’s opinion, is that reflected in Article 17, paragraph 3, of the Convention, the Committee could include certain elements, in consultation with that State, and applying objective criteria, as far as possible, as defined for the inclusion of intangible heritage in the Urgent Safeguarding List. The Assembly reached consensus on this topic and amended the corresponding paragraphs, indicating that the inclusion proposal would be made in accordance with criterion U6, which involves consultation of the State Party, and that the inclusion proposal might be brought to the Committee’s attention by the State Party itself, by other States Parties, by the community concerned or by an advisory organization.

The second question, giving rise to a long and constructive debate, was the distinction in the degree of participation of communities, groups, individuals, experts, centres of expertise and research institutes, and non-governmental organizations in implementing the Convention. While the debate highlighted the importance of the communities and of the non-governmental organizations, as well as of the other entities I have just mentioned, the Assembly drew a clear distinction between their respective functions, depending on whether their action was at national or international level.

To facilitate debate, the Assembly decided to form a working group made up of two representatives of each electoral group, which discussed the amendments separately and made a joint proposal to the plenary. In the proposal, after its study, amendment and final approval, the Assembly first recognizes and promotes the importance of participation by communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes, in implementing the Convention at national level. It also reiterates that, in accordance with Article 8, paragraph 4, of the Convention, they may all be invited by the Committee for consultation on specific matters.

With regard to the participation of governmental organizations, the proposal of the working group, as amended and approved by the plenary, distinguishes between the importance of the participation of non-governmental organizations in the national application of the Convention, as indicated in Article 11(b) of the Convention, and the advisory and assessment functions of those organizations that have been accredited by the Assembly, as required in Article 9, paragraph 1, of the Convention.

After confirming that the paragraphs concerning the incorporation of Masterpieces in the Representative List of the Convention had been prepared with the utmost care by the Committee under the guidance of the Legal Adviser, who confirmed that the text was “cast-iron” from the legal standpoint, the Assembly, with the aforementioned amendments and some minor correction of other paragraphs of the fourth chapter, approved the Operational Directives for application of the Convention by acclamation and enthusiastically.

I must not forget here to refer, very briefly, to the information given by the Secretariat regarding the forms for inclusion in the lists that you are all awaiting impatiently: they will be available within one week, more or less. I also wish to remind you of course of the useful proposal by the Secretariat to extend the deadline for submitting the initial candidatures: from 31 July to 1 October 2008 for submission of requests for preparatory assistance in respect of proposed inclusions in the Urgent Safeguarding List; and from 31 August to 30 September 2008 for proposed inclusions in the Representative List. Naturally enough, the proposal was accepted without any objection.

Finally, as Mr Loğoğlu reminded us in his opening address, the Operational Directives are open-ended. So we hope that in the future, from the experience we acquire, we can enhance and complete them. The Director-General will shortly be presenting a volume gathering together all the texts needed for applying the Convention.

With these details, and having just now referred to the function of the non-governmental organizations that will be accredited by the Assembly, I shall devote a few moments of this report to item 6 of the agenda, regarding the provision of advisory assistance to the Committee. As many of you will recall, the General Assembly asked the Committee to submit at this second session a proposal concerning the accreditation of organizations to perform the advisory functions referred to in Article 9 of the Convention. For various reasons, the Committee has as yet been unable to draw up a list of organizations that the Assembly might accredit; for which reason it proposed, in a draft resolution, the possibility that, as an exceptional measure, it be authorized to use the advisory services of any non-governmental organization whose accreditation it recommends in the period preceding the Assembly’s third session. The Assembly generously accepted the proposal but required the Committee to give due attention, when selecting organizations, to the principle of equitable geographical representation, as mentioned in paragraph 90 of the Operational Directives. In addition, the Assembly requested the Director-General to take all necessary steps to publish and broadly disseminate the information concerning the accreditation criteria, modalities and procedures for those organizations desiring accreditation in accordance with Article 9 of the Convention. Allow me furthermore to remind you that you are invited to send, by 1 September 2008, the names of organizations that might be accredited.

The two following agenda items concerned economic matters. The Assembly decided to set the uniform percentage referred to in Article 26, paragraph 1, of the Convention at 1% of the contribution of each State Party to the regular budget of UNESCO for an indefinite period of time, on the understanding that it might revise the percentage as it deemed appropriate. The Assembly also approved, under item 8 of the agenda and without amendment, the draft plan for the use of the resources of the Fund.

Before considering item 9 of the agenda, the Assembly decided to deal with the proposed amendment to the Rules of Procedure, as submitted in a new agenda item. The Assembly decided to approve a new rule that would permit the suspension of one or more rules of its Rules of Procedure.

Leaving aside legal matters, the Assembly took up a more recreational topic but one of capital importance for the visibility of the Convention: the selection of an emblem. At its Chengdu session the Committee had decided to launch an international competition for the design of an emblem best reflecting the purposes of the Convention. The initiative was spectacularly successful since the Secretariat received 1,297 entries, which were studied by a subsidiary select group of the Committee, the group finally shortlisting seven of them. After a very brief but also very fruitful extraordinary session of the Committee, it was decided that the seven shortlisted designs would be presented to the Assembly for its choice. After an initial selection process, only three of the designs presented were retained for consideration. In a second vote the Assembly selected the emblem of Mr Dragutin Dado Kovačević, of Croatia, as the insignia of the safeguarding of the intangible heritage worldwide. However, the use of the emblem will be limited for the time being until the Committee proposes to the Assembly the set of norms relating to its use and dissemination. These norms will be included in the Operational Directives for the implementation of the Convention. Meanwhile, to enable us as of the coming week to increase the visibility of the work of the statutory organs of the Convention, the Assembly will, on an exceptional basis, permit the restricted use of the emblem by the Assembly itself, the Committee and the Director-General.

Before going on to the critical item of the session, which, as you can imagine, is the election of the new members of the Committee, the Assembly decided first to examine the possibility of introducing an upper limit for the number of Committee seats per electoral group at its next session. This resolution, which was the same as that of its first extraordinary session, nevertheless specifies that, should a decision be taken on the matter, the requirement would be a simple and not a two-thirds majority. This item will be placed on the agenda of the next session, just before the elections.

After suspending Rule 14 of the Rules of Procedure, a prerequisite for conducting the elections, the Assembly went on to debate the allocation of the twelfth seat on the Committee. After lively discussions, Group V(a) proposed a compromise solution with Group IV whereby, in these elections, the seat would be allotted to Group V(a). The proposal will be sent in writing and for recording in the proceedings to the Legal Adviser of UNESCO.

After Egypt had withdrawn its candidature in Group V(b), the number of seats was equal to the number of candidates in four of the electoral groups. The election to renew half the members of the Committee therefore concerned only Groups I and II. A short while ago, after a tense wait, we learnt that the following States have been elected: 

Group I:
Italy and Cyprus

Group II:
Croatia

Group III:
Cuba, Paraguay and Venezuela

Group IV:
Republic of Korea

Group V(a):
Kenya, Niger and Zimbabwe

Group V(b):
Jordan and Oman

Before concluding, I should like to recall those fine words of wisdom spoken by Mr Bedjaoui at the beginning of this complex but very fruitful session: “Au moment des adieux, rien ne vaut le silence. C’est ce que tout le monde s’accorde à dire depuis toujours. Seul le silence est grand, capable de faire entendre l’émotion à l’instant du départ.” [At the time of taking leave, nothing is so becoming as silence. This has garnered general accord since time immemorial. Only silence is great, and able to convey emotion at the time of parting.] I should like to wind up my report with a quote from another eminent poet of whom I am honoured to be a fellow countryman, Octavio Paz, who reminded us that “all culture is born of mixtures, of encounters, of clashes. On the contrary, civilizations die from isolation”. With these words I take leave of you, hoping that we will all meet up again in Istanbul in November.

