[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

7 COM
ITH/12/7.COM/INF.2.1 Rev.3
Paris, 5 December 2012
Original: English/French
ITH/12/7.COM/INF.2.1 Rev.3 – page 2
ITH/12/7.COM/INF.2.1 Rev.3 – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Seventh session

UNESCO Headquarters, Paris

3 to 7 December 2012
PROVISIONAL TIMETABLE

1. In conformity with Rule 12.2 of the Committee’s Rules of Procedure, the Bureau of the Committee ‘shall coordinate the work of the Committee and fix the dates, times and order of business of meetings’, based on the provisional agenda of the Committee prepared by the Director-General (Rule 9.1 of the Rules of Procedure).
2. At its meeting on 24 October 2012, the Bureau took note of the provisional timetable of the seventh session of the Committee and decided, by its Decision 7.COM 5.BUR 3, to submit to the Committee the provisional timetable of its works at its seventh session as follows:
	Monday 3 December 2012

	As of 8.45 a.m.
	Registration of participants

	10 a.m. – 1 p.m.
	1.
	Opening of the session

	
	2.
	Adoption of the agenda of the seventh session of the Committee

	
	3.
	Replacement of the rapporteur

	
	4.
	Admission of observers

	
	5.
	Adoption of the summary records of the sixth ordinary session and fourth extraordinary session of the Committee

	
	6.
	Examination of the reports of States Parties on the implementation of the Convention and on the current status of elements inscribed on the Representative List

	1 – 3 p.m.
	Lunch

	3 – 6 p.m.
	19
.
	Voluntary supplementary contributions to the Intangible Cultural Heritage Fund

	
	7.
	Report of the Consultative Body on its work in 2012

	6 – 7.30 p.m.
	Meeting of the Bureau

	Tuesday 4 December 2012

	9.30 a.m. – 1 p.m.
	8.
	Examination of nominations for inscription in 2012 on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding

	1 – 3 p.m.
	Lunch

	3 – 8.30 p.m.
	9.
	Examination of proposals for selection in 2012 to the Register of Best Safeguarding Practices

	8.30-9.00 p.m.
	10.
	Examination of International Assistance requests greater than US$25,000
Meeting of the Bureau

	Wednesday 5 December 2012

	9.30 a.m. – 1 p.m.
	10.

7.

11.
	Examination of International Assistance requests greater than US$25,000
Report of the Consultative Body on its work in 2012
Report of the Subsidiary Body on its work in 2012 and examination of nominations for inscription in 2012 on the Representative List of the Intangible Cultural Heritage of Humanity

	1 – 3 p.m.
	Lunch

	3 – 9 p.m.
	11.
	Report of the Subsidiary Body on its work in 2012 and examination of nominations for inscription in 2012 on the Representative List of the Intangible Cultural Heritage of Humanity

	Thursday 6 December 2012

	9 – 9.30 a.m.
	Meeting of the Bureau

	9.30 a.m. – 1 p.m.
	11.

12.
	Report of the Subsidiary Body on its work in 2012 and examination of nominations for inscription in 2012 on the Representative List of the Intangible Cultural Heritage of Humanity
Questions concerning the 2013, 2014 and 2015 examination cycles

a. System of rotation for the members of the Consultative Body

b. Establishment of the Consultative Body for the 2013 cycle (paragraph 26 of the Operational Directives) and adoption of its terms of reference
c. Establishment of the Subsidiary Body for the 2013 cycle (paragraph 29 of the Operational Directives) and adoption of its terms of reference
d. Number of files that can be treated in the 2014 and 2015 cycles

	1 – 3 p.m.
	Lunch

	3 – 7 p.m.
	13.
	Reflections on the Lists of the Convention

a. Reflection on the experience gained in implementing the referral option of the Representative List of the Intangible Cultural Heritage of Humanity

b. Reflection on the right scale or scope of an element

c. Reflection on the procedure for extended inscription of an element that is already inscribed

d. Reflection on the use of the emblem of the Convention

	Friday 7 December 2012

	9 – 9.30 a.m.
	Meeting of the Bureau

	9.30 a.m. – 1 p.m.
	14.
	Mechanism for sharing information to encourage multinational nominations

	
	15.
	Treatment of correspondence from the public or other concerned parties regarding nominations

	
	16.
	Non-governmental organizations

a. Accreditation of non-governmental organizations

b. Reflection on the criteria and modalities for accreditation of non-governmental organizations

	1 – 3 p.m.
	Lunch

	3 – 7 p.m.
	17.
	Date and venue of the eighth session of the Committee

	
	18.
	Election of the members of the Bureau of the eighth session of the Committee

	
	20.

	Other business

	
	21.
	Adoption of the List of Decisions

	
	22.
	Closure of the session

�.	Chronological order and numerical order do not coincide because item 19 was added to the agenda after it was first published but is related in content to item 6.

�.	Numerical order is interrupted due to the scheduling of agenda item 19 earlier in the timetable.

