[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

8 COM
ITH/13/8.COM/9.a
Paris, 24 October 2013
Original: English

ITH/13/8.COM/9.a – page 2
ITH/13/8.COM/9.a – page 3

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Eighth session

Baku, Azerbaijan
2 to 7 December 2013
Item 9.a of the Provisional Agenda:

Establishment of the Consultative Body and adoption of its terms of reference
	Summary

In accordance with paragraph 26 of the Operational Directives, evaluation of nominations to the Urgent Safeguarding List, proposals for the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000 shall be accomplished by a consultative body of the Committee. This document proposes the establishment of such a consultative body for the 2014 cycle.

Decision required: paragraph 6

1. In conformity with paragraph 26 of the Operational Directives, evaluation of nominations for inscription on the Urgent Safeguarding List, proposals for the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000 shall be accomplished by a consultative body of the Committee established in accordance with Rule 20 of its Rules of Procedure. That Rule provides that the Committee shall define the composition and the terms of reference (including mandate and duration of office) of such consultative bodies at the time of their establishment. Annex 1 to the draft decision accordingly proposes a set of terms of reference for such a body, including its mandate and duration.
2. The Operational Directives further indicate that ‘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’ (paragraph 26). By its Decision 7.COM 12.a, the Committee determined which three seats should be replaced each year. According to this Decision the following three seats should be newly filled in 2013:
· Electoral Group I – non-governmental organization

· Electoral Group II – expert

· Electoral Group IV – expert

3. Annex 2 provides the names of two candidate NGOs from Electoral Group I and two candidate experts each from Electoral Groups II and IV, together with a brief description of their respective competence and the domains in which they have expertise and experience. Prior to presenting their names, the Secretariat contacted the candidates to inform them of the nature of their tasks, the time schedule and the draft terms of reference annexed to the present document (Annex 1). The Secretariat has confirmed that they are all in principle available to carry out the required work, should the Committee decide to appoint them. Links to the accreditation forms and to the websites of the accredited NGOs, and to the curriculum vitae of the individual experts to be newly appointed, are indicated in Annex 2.
4. The nine incumbents (five NGOs and four experts) that have served on the Consultative Body for the past twelve months have confirmed their availability for the 2014 cycle.
5. The Committee is asked to name three new members, as determined by the system of rotation it adopted, and to renew the appointments of these nine incumbent members.
6. The Committee may wish to adopt the following decision:

DRAFT DECISION 8.COM 9.a
The Committee,

1. Having examined document ITH/13/8.COM/9.a,

2. Recalling paragraph 26 of the Operational Directives and Decision 7.COM 12.a,

3. Establishes a consultative body for the evaluation in 2014 of nominations to the Urgent Safeguarding List, proposals for the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000, and adopts its terms of reference as presented in Annex 1 to this Decision, in accordance with Rule 20 of its Rules of Procedure;

4. Appoints the following accredited NGOs and individual experts as members of the Consultative Body for 2014:

Accredited NGOs
1. EG I: XXXXX
2. EG II: International Council for Traditional Music (NGO-90009), Slovenia
3. EG III: Centro de Trabalho Indigenista – CTI (NGO-90174), Brazil

4. EG IV: Trung tâm Nghiên cứu, Hỗ trợ và Phát triển Văn hóa/Centre for Research, Support and Development of Culture (A&C) (NGO-90131), Viet Nam

5. EG V (a): The Cross-cultural Foundation of Uganda – CCFU (NGO-90274), Uganda
6. EG V (b): جمعية لقاءات للتربية والثقافات/Association Cont’Act pour l’éducation et les cultures (NGO-90074), Morocco
Independent experts
7. EG I: Mr Egil Sigmund Bakka, Norway
8. EG II: XXXXX
9. EG III: Ms Kris Rampersad, Trinidad and Tobago
10. EG IV: XXXXX
11. EG V (a): Ms Claudine-Augée Angoué, Gabon

12. EG V (b): Ms Annie Tohme-Tabet, Lebanon
Annex 1

	Terms of Reference of the Consultative Body

	The Consultative Body

	1.
	shall be composed of six accredited NGOs and six independent experts selected by taking into consideration equitable geographical representation and various domains of intangible cultural heritage;

	2.
	shall elect its Chairperson, Vice-Chair and Rapporteur;

	3.
	shall hold private meetings in accordance with Rule 19 of the Rules of Procedure of the Committee;

	4.
	shall be responsible for the evaluation of nominations to the Urgent Safeguarding List, proposals for the Register of Best Safeguarding Practices and requests for international assistance greater than US$25,000, in conformity with the relevant paragraphs of the Operational Directives for the implementation of the Convention. It shall, in particular, include in its evaluation:

	
	a.
	an assessment of the conformity of nominations to the Urgent Safeguarding List with its inscription criteria as provided in Chapter I.1 of the Operational Directives; including an assessment of the viability of the element and the feasibility and sufficiency of the safeguarding plan, and an assessment of the risks of its disappearing, as provided in Paragraph 27 of the Operational Directives;

	
	b.
	an assessment of the conformity of proposals for the Register of Best Safeguarding Practices with its selection criteria as provided in Chapter I.3 of the Operational Directives;

	
	c.
	an assessment of the conformity of requests for international assistance with the selection criteria as provided in Chapter I.4 of the Operational Directives;

	
	d.
	a recommendation to the Committee to inscribe or not to inscribe the nominated element on the Urgent Safeguarding List; to select or not to select the proposal for the Register of Best Safeguarding Practices; or to approve or not to approve the international assistance request;

	5.
	shall provide the Committee with an overview of all files and a report of its evaluation;

	6.
	shall cease to exist following submission to the ninth session of the Committee of the report on its evaluation.

Annex 2
Potential new members of the Consultative Body

Non-governmental organization, Electoral Group I

1. Heritage Foundation of Newfoundland and Labrador – HFNL (NGO-90202), Canada

Originally established in 1984 to conserve the built heritage of the province, the Foundation's scope has expanded to include the safeguarding of intangible cultural heritage of Newfoundland and Labrador as a vital part of the identities of its peoples and as a valuable collection of unique knowledge and customs. This is achieved through reinforcement of policies that support initiatives that celebrate, record, disseminate and promote living heritage and help building bridges between diverse cultural groups within and outside Newfoundland and Labrador.
Accreditation form: NGO-90202
Website: http://www.heritagefoundation.ca
2. International Society for Ethnology and Folklore – SIEF (NGO-90013), Netherlands
As an international scholarly organization with over 350 members, International Society for Ethnology and Folklore (SIEF) facilitates cooperation among scholars and stimulates research and documentation in ethnology, folklore studies and related fields. SIEF organizes international congresses, scholarly working groups as well as smaller conferences and symposia. SIEF brings together scholars and various communities, promoting thereby a close interaction between academia and the communities of intangible heritage practice.
Accreditation form: NGO-90013
Website: http://www.siefhome.org
Expert, Electoral Group II
1. Ms Kristiina Porila, Estonia
Ms Kristiina Porila is an intangible cultural heritage specialist and member of the Chamber of Intangible Heritage in the Estonian Folk Culture Centre. The Chamber aims at promoting intangible cultural heritage through the promotion of the UNESCO Convention for the Safeguarding of Intangible Cultural Heritage. The Chamber also manages the Estonian inventory of intangible cultural heritage. She served previously as a member of the Estonian team in the Subsidiary Body in 2010 and 2011.

Curriculum vitae
2. Mr Saša Srećković, Serbia
Mr Saša Srećković is an ethnologist and senior curator at the Ethnographic Museum in Belgrade. He is currently the coordinator for Intangible Cultural Heritage for Serbia. His specialization is in the area of cultural and museum management, and the relationship between heritage and social and economic development. He is also a documentary filmmaker. Mr Srećković is one of the facilitators for UNESCO’s global capacity-building strategy for the implementation of the Convention.
Curriculum vitae
Expert, Electoral Group IV
1. Ms Sajida Haider Vandal, Pakistan

Ms Sajida Haider Vandal is the CEO of THAAP, a non-profit organization working on culture, art and architecture in Pakistan. She worked as professor of architecture at the National College of Arts (NCA), Lahore, from 2000-2007 and principal of NCA from 1990-1994 and from 1999-2007. Her main fields of expertise are architecture and urban planning, cultural heritage management and conservation, art and culture education, community development and empowerment of women. Ms Haider is one of the facilitators for UNESCO’s global capacity-building strategy for the implementation of the Convention.
Curriculum vitae
2. Mr Anthony Parak Krond, Papua New Guinea
Mr Anthony Parak Krond works as museum collections conservator and curator at the J K McCarthy Museum in Goroka, Eastern Highlands Province in Papua New Guinea. He has experience in conservation, preservation and restoration of museum collections; cultural heritage mapping and documentation; statistical data analysis design and presentation and eco-tourism products research and development. Mr Parak is one of the facilitators for UNESCO’s global capacity-building strategy for the implementation of the Convention.
Curriculum vitae
