[image: image1.png]-

i

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies

pour I'éducation,

la science et la culture

Organizacion
de las Naciones Unidas

para la Educacién,

la Ciencia y la Cultura

Opranunsaums
O6beanHeHHbIX Haumin no

BOMNpocam o6pa3oBaHus,

HayKu U KynbTypbl

Basiall aa¥l Laliis
Ll f.muj T yall
KEEHAET.
BlL22 K Ak 2 40


4th Session of the General Assembly 
of the States Parties to the 
Convention for the Safeguarding of 
the Intangible Cultural Heritage
Opening Session
Remarks

H.E. Ms Alissandra Cummins

Chairperson of the Executive Board

UNESCO Headquarters, Paris

4 June 2012

Mister President of the General Assembly,

Madame President of the General Conference,
Madame Director-General,
Distinguished Delegates,

Excellencies,
It is with great interest that I am able to observe the proceedings of the 4th General Assembly of States Parties to the Convention for the Safeguarding of the Intangible Cultural Heritage. Less than 9 years after its adoption by the General Conference of UNESCO in November 2003, this Convention has already gained the adhesion of 144 Member States. In comparison, it took 23 years for the 1972 Convention Concerning the Protection of the World Cultural and Natural Heritage to achieve the same quantum of ratifications. This impressive rate of endorsement speaks volumes about the timeliness and relevance of UNESCO’s standard-setting action with reference to the protection of intangible cultural heritage.
Consequently, the Convention has also been greeted with great enthusiasm by many communities and civil society organizations all over the world. Both developing and developed countries alike have acknowledged that the concept of heritage had to be broadened to encompass all aspect of cultural heritage, and I am encouraged to see that an increasing number of countries are coming on board with this idea. At this point, I should like to take this opportunity to congratulate The Netherlands for being the latest State to join the Convention a few days ago.
As it is becoming painfully obvious, rapid social and global changes have increased the fragility of intangible cultural heritage. In order to address this challenge, the Convention is equipped with several important tools at both the national and international levels.
States are called upon to take necessary measures at the national level to protect intangible cultural heritage in their territories, with the active involvement of the communities concerned. These measures include creating the relevant policy, legal and administrative frameworks, undertaking community-based inventorying, as well as raising awareness to encourage general respect and appreciation for intangible cultural heritage in society.
At the international level, there is of course the system of Lists and the framework for international assistance to States Parties on safeguarding plans. More importantly, there is also the periodic reporting that must be done by States on their implementation of the Convention at the national level, and on the status of their elements in urgent need of safeguarding. This form of monitoring at the international level is crucial in ensuring that the Convention remains a true instrument of cooperation and progress in the safeguarding of intangible cultural heritage.
As the Convention matures, its Operational Directives have gradually evolved over the past few years to ensure smooth management. This is achieved by setting limits and by giving to each constituency its role, while always maintaining the critical principle of diversity of perspectives and geographical balance. I note with particular interest the proposed revisions to the directives put forth for consideration by this session of the General Assembly, especially the confirmation and institutionalization of the role of the Consultative Body in making recommendations on the nominations to the Lists, in light of the increasing number of requests for inscriptions. Since this body comprises accredited NGOs and independent experts, in my opinion, this proposed revision is a very strong way forward for the Convention. It is crucially important that we may rely on independent expert evaluations of nominations under this Convention to ensure the credibility and integrity of its Lists as truly representative of the common heritage of all humankind.
I would also like to share with the General Assembly that the sustainable management of all UNESCO Conventions is of prime importance to the Executive Board. The Board has consistently stressed the need to ensure that adequate resources are allocated to operationalize the Conventions, and that scrupulous efforts be made to ensure that any new arrangements in this regard ensure complementarity rather competition in their scope of operations as a whole. I am pleased to say that the Director-General has been very responsive in this regard.
Ladies and Gentlemen,
It is now time for all States to consider seriously heritage as a whole, and to balance their interest in all aspects of heritage. Since safeguarding intangible heritage means ensuring that it continues to be practiced today without compromising the ability of coming generations to enjoy it in the future, it should be high on the agenda for sustainable development. In times of conflicts or natural disasters, in addition to monuments, sites and stolen cultural objects, we should also integrate intangible cultural heritage as a full component for which immediate measures must be taken.

I am extremely pleased to note that the next session of the Intergovernmental Committee will take place in the Caribbean, in Grenada, for the first time where so much of our heritage is largely intangible in nature, and that it will be preceded by a youth forum. As youth represent the majority of the population in the Caribbean, who are faced as elsewhere with limited educational and economic opportunities and a rising increase of youth violence, engaging actively in the safeguarding of their living heritage could provide them not only with a medium to affirm their individual and group identities, which contributes to their overall well-being, but may also open new opportunities for their creative and economic development. At this point, I would like to offer my fullest support to our colleagues in Grenada, ably led by the Chairperson Arley Gill, as I have observed for myself in a recent visit their serious efforts to prepare an excellent meeting of the Committee in that country.
Finally, I would like to express my admiration for the way in which our colleagues in the Republic of Korea have developed high standards for addressing most particularly their work in community inventory. The International Journal of Intangible Heritage produced by the National Folk Museum of Korea is evidence of this fact. I would also like to take this opportunity to highlight the launch of the new publication of volume 7 of this Journal, for which I had the privilege and pleasure to serve as Editor in Chief. This new volume focuses on intangible heritage from six different countries, bringing invaluable indigenous knowledge to the public.
It should also be noted that the Journal has experienced rapid growth since its launch in 2006, and has developed into a very well respected and diverse resource. It has received the imprimatur of international academic learning from the various entities which have decided to index the Journal. We are asking as many persons as possible to support the Journal by bringing it to the attention of the public, and I look forward to the next volume of the Journal in 2013 when we are proposing to acknowledge and celebrate the 10th anniversary of the Convention for the Safeguarding of the Intangible Cultural Heritage.
Dear Colleagues,

I wish all of you a constructive and productive General Assembly.

Thank you.
