	
	Intangible Cultural Heritage 2 EXT COM

	
	Distribution Limited

	ITH/08/2.EXT.COM/CONF.201/16
Paris, 18 January 2008
Original: English/French

UNITED NATIONS EDUCATIONAL, SCIENTIFIC

AND CULTURAL ORGANIZATION

INTERGOVERNMENTAL COMMITTEE

FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Second Extraordinary Session

Sofia, Bulgaria, 18 to 22 February 2008

Item 16 of the Provisional Agenda: Compilation of the Operational Directives
	Summary

The General Assembly requested the Committee to submit to it for approval at its second session the draft operational directives for the implementation of the Convention (Resolution 1.GA 7A). This document proposes the compilation of the Operational Directives to be completed by the Committee at its second extraordinary session and to be submitted to the General Assembly for approval.
Decision required: paragraph 4

1. The General Assembly of the States Parties to the Convention [“the General Assembly”] requested the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage [“the Committee”] “to submit to it at its second ordinary session for approval the draft plan, the operational directives and the selection criteria referred to in Article 7 (c), (e) and (g) respectively, as well as the proposal concerning accreditation of advisory organizations referred to in Article 9 of the Convention” (Resolution 1.GA 7A).
2. This document presents, in the annex to the draft decision, a preliminary set of draft Operational Directives, prepared in line with the Committee’s discussions and instructions at its different meetings and following to a large extent the order of the Convention itself. The chapters presented in the annex have already been approved by the Committee; new, however, is the draft introduction for consideration by the Committee. Upon adoption of the remaining directives by the Committee, under various items of the agenda of its second extraordinary session, this compilation may be completed, undergo final editing and be submitted to the General Assembly for approval. A “Rev” document to be prepared in Sofia will incorporate the directives adopted at that session.
3. There are a number of other documents important for the implementation of the Convention that were already adopted by the Committee, or may be adopted by it in Bulgaria, some of them specified in the Convention, others prepared at the Committee’s initiative. The Secretariat proposes that these documents and some technical documents relating to the implementation of the Convention will be assembled into one volume of Basic Texts for the Convention. Such a publication might present, inter alia, the Convention, the Operational Directives as adopted by the General Assembly, other regulations and decisions adopted by the Committee, the Rules of Procedure of the General Assembly and Committee respectively and model formats prepared by the Secretariat.
4. The Committee may wish to adopt the following decision:
DECISION 2.EXT.COM 16

The Committee,

1. Having examined document ITH/08/2.EXT.COM/CONF.201/16 Rev;

2. Recalling Resolution 1.GA 7A;

3. Submits to the General Assembly for approval the Operational Directives as annexed to this Decision.
	OPERATIONAL DIRECTIVES FOR THE IMPLEMENTATION OF THE

CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

	Table of Contents
	

	Chapter 1
	Introduction
	2.EXT COM

	Chapter 2
	Safeguarding Intangible Cultural Heritage at the International Level
	1.EXT.COM 6 2.COM 6

	2.1.
	Inscription on the Urgent Safeguarding List
	

	2.2
	Inscription on the Representative List
	

	[2.3
	Incorporation of items proclaimed Masterpieces into the Representative List]
	

	2.4
	Programmes, projects and activities that best reflect the principles and objectives of the Convention
	

	Chapter 3
	The Intangible Cultural Heritage Fund and International Assistance
	2.COM 9 2.COM 11

	3.1
	Guidelines for the use of the resources of the Fund
	

	3.2
	International assistance
	

	3.3
	Increasing the resources of the Fund
	2.EXT COM

	Chapter 4
	Advisory Assistance
	

	4.1
	Communities and their representatives, experts, centres of expertise and research institutes
	2.EXT COM

	4.2
	Non-governmental organizations
	1.EXT.COM 10

2.COM 7

	Chapter 5
	Visibility, Awareness and Dialogue
	2.EXT COM

	5.1
	Visibility, awareness and dialogue
	

	5.2
	The emblem of the Convention
	

	Chapter 6
	Reporting to the Committee
	2.EXT COM

	In this text the following abbreviations are used:

	Article
	Article of the Convention

	Committee
	Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

	Convention
	Convention for the Safeguarding of the Intangible Cultural Heritage

	Fund
	Intangible Cultural Heritage Fund

	General Assembly
	General Assembly of the States Parties to the Convention

	ICH
	Intangible Cultural Heritage

	Representative List
	Representative List of the Intangible Cultural Heritage of Humanity

	UNESCO
	United Nations Educational, Scientific and Cultural Organization

	Urgent Safeguarding List
	List of Intangible Cultural Heritage in Need of Urgent Safeguarding

	1.COM
	First session of the Intergovernmental Committee

	1.EXT.COM
	First extraordinary session of the Intergovernmental Committee

	1.GA
	First session of the General Assembly

	2.COM
	Second session of the Intergovernmental Committee

	2.EXT.COM
	Second extraordinary session of the Intergovernmental Committee

	Chapter 1
	Introduction [FOR DISCUSSION AT 2 EXT COM]
	

	1.
	On 17 October 2003, at its 32nd session, the General Conference of the United Nations Educational, Scientific and Cultural Organization adopted the Convention for the Safeguarding of the Intangible Cultural Heritage. The rapid pace of its ratification demonstrates the importance attached to the Convention by the international community. The Convention entered into force on 20 April 2006, when the number of States Parties had reached 30.
	

	2.
	The purposes of the Convention are:

a. to safeguard the intangible cultural heritage;
b. to ensure respect for the intangible cultural heritage of the communities, groups and individuals concerned;
c. to raise awareness at the local, national and international level of the importance of the intangible cultural heritage, and of ensuring mutual appreciation thereof;
d. to provide for international cooperation and assistance.
	Article 1

	3.
	The Convention has two statutory organs: the General Assembly of the States Parties which is the sovereign body of the Convention, and the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage, composed of twenty-four States Parties to the Convention. The Committee is entrusted with the implementation of the Convention. Both of these organs are assisted by the UNESCO Secretariat, which is responsible for preparing their documents and ensuring the implementation of their decisions.
	Article 4, 5, 10

	4.
	One of the primary responsibilities of the Committee is to inscribe intangible heritage proposed by States Parties onto the Convention’s two lists: the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity. The Committee also periodically selects exemplary safeguarding programmes, projects and activities and provides visibility to them. The Committee may grant financial assistance for safeguarding and related activities from the Fund for the Safeguarding of the Intangible Cultural Heritage, supported by contributions from States Parties and others.
	Articles 17, 16, 25 - 28

	5.
	The Convention provides that the Committee shall prepare and submit to the General Assembly for approval Operational Directives for the implementation of the Convention (Article 7 (e)), including, inter alia:

· a draft plan for the use of the resources of the Fund (Article 7 (c));

· criteria for inscribing intangible heritage on the Lists of the Convention Article 7 (g);

· criteria, for selecting programmes, projects and activities for safeguarding intangible heritage that best reflect the principles and objectives of the Convention (Article 18.1);

· criteria for granting international assistance (Article 7 (g));

· criteria and modalities for the accreditation of non-governmental organizations (Article 9.2).
	Articles 7, 9, 18

	6.
	The Convention obliges, respectively encourages, States Parties to undertake a broad range of safeguarding activities at the national level. In periodic reports to the Committee, States Parties shall describe the measures they have taken for the implementation of the Convention. The Operational Directives presented here do not provide guidance to States Parties for their efforts to implement the Convention at the national level. They do, however, reflect throughout the importance given by the Committee and General Assembly to Article 15 of the Convention that calls for the widest possible participation and active involvement in safeguarding intangible cultural heritage of the communities, groups and, where appropriate, individuals that create, maintain and transmit it. It is expected that in future revisions of these Operational Directives the Committee may include recommendations on safeguarding at the national level.
	Articles 11, 12
Articles 13 - 15

	7.
	Revisions of these Operational Directives are subject to approval by the General Assembly.
	

	8.
	States wishing to become party to the Convention need to deposit with the Director-General of UNESCO an instrument of ratification, acceptance, approval or accession (Article 32). A Model instrument is annexed to these Directives and also available at www.unesco.org.ich.
	

	Chapter 2
	Safeguarding Intangible Cultural Heritage at the International Level

	2.1.
	Inscription on the Urgent Safeguarding List
	

	
	Criteria for inscription
	 1.EXT.COM 6

	9.
	In nomination files, the submitting State(s) Party(ies) or, in the case of extreme urgency, the nominator(s) will be requested to demonstrate that an element proposed for inscription on the Urgent Safeguarding List satisfies all of the following criteria:
	

	
	U.1.
	The element constitutes intangible cultural heritage as defined in Article 2 of the Convention for the Safeguarding of the Intangible Cultural Heritage.
	

	
	U.2.
	a.
	The element is in urgent need of safeguarding because its viability is at risk despite the efforts of the community, group or, if applicable, individuals and State(s) Party(ies) concerned. (or)
	

	
	
	b.
	The element is in extremely urgent need of safeguarding because it is facing grave threats as a result of which it cannot be expected to survive without immediate safeguarding.
	

	
	U.3.
	Safeguarding measures are elaborated that may enable the community, group or, if applicable, individuals concerned to continue the practice and transmission of the element.
	

	
	U.4.
	The element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent.
	

	
	U.5.
	The element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies).
	

	
	U.6.
	In cases of extreme urgency, the State(s) Party(ies) concerned has (have) been consulted regarding inscription of the element in conformity with Article 17.3 of the Convention.
	

	
	Nomination process
	Decision 2.COM 6

	10.
	Submitting States Parties are requested to use the nomination form presented in Annex *** of these Operational Directives, and to involve the communities, groups and, where applicable, individuals concerned in the preparation of their nominations.
	

	11.
	States Parties are encouraged to jointly submit multi-national nominations when an element is found on the territory of more than one State Party.
	

	12.
	A State Party may withdraw a nomination it has submitted at any time prior to evaluation by the Committee, without prejudice to its right to benefit from international assistance under the Convention.
	

	
	Examination of nominations
	

	13.
	With a view to their evaluation by the Committee, nominations shall be examined by preferably more than one advisory organization accredited in conformity with Article 9.1 of the Convention, and/or by public or private bodies and/or private persons with recognized competence in the field of intangible cultural heritage, in conformity with Article 8.4 of the Convention. No nomination will be examined by (a) national(s) of the State(s) submitting the nomination.
	

	13a
	Examinations shall include assessment of the nomination’s conformity with the inscription criteria.
	Revision?

	14.
	Each examination shall include assessment of the viability of the element and of the sufficiency and feasibility of the safeguarding plan. It shall also include assessment of the risk of its disappearing, due either to the lack of means for safeguarding and protecting it, or to processes of globalization and social transformation.
	

	15.
	The reports of these examinations shall include a recommendation to the Committee to inscribe, or not to inscribe, the nominated element.
	

	
	Evaluation and decision by the Committee
	

	16.
	The Secretariat will transmit to the Committee an overview of all nominations including summaries, examination reports, and any reactions thereto by the States Parties concerned. The nomination files and examination reports will also be made available to States Parties for their consultation.
	

	17.
	After evaluation, the Committee decides whether an element should or should not be inscribed on the Urgent Safeguarding List.
	

	
	Nominations to be processed on an extremely urgent basis
	Decision 2.COM 6

	18.
	In case of extreme urgency, the Committee may invite submission of a nomination on an accelerated schedule. The Committee, in consultation with the State(s) Party(ies) concerned, shall evaluate the nomination as quickly as possible after its submission, in accordance with a procedure to be established by the Committee on a case by case basis.
	

	19.
	Cases of extreme urgency may be brought to the attention of the Committee by any State Party, including the State(s) Party(ies) on whose territory(ies) the element is located, by the community concerned or by an advisory organization.
	

	
	Removal of elements from the Urgent Safeguarding List
	

	20.
	An element shall be removed from the Urgent Safeguarding List by the Committee when it determines, after assessment of the implementation of the safeguarding plan, that the element no longer satisfies one or more criteria for inscription on that list.
	

	
	Transfer from one List to the other
	

	21.
	An element may not simultaneously be inscribed on the Urgent Safeguarding List and the Representative List. A State Party may request that an element be transferred from one List to the other. Such a request must demonstrate that the element satisfies all of the criteria for the List to which transfer is requested, and shall be submitted according to the established procedures and deadlines for nominations.
	

	
	Updating and publication of the Urgent Safeguarding List
	

	22.
	The nomination files and examination reports of elements inscribed on the List shall be available for consultation at the Secretariat and, to the extent possible, made available on-line for general access.
	

	23.
	Upon request of the Committee, the Secretariat publishes the updated Urgent Safeguarding List annually, primarily through the website of the Convention. A printed version will be published every two years, on the occasion of the session of the General Assembly of the States Parties.
	

	
	Timetable – Overview of procedures
	Decision 2.COM 6

	24
	Phase 1:
	Preparation and submission
	

	
	1 September Year 0
	Deadline by which preparatory assistance may be requested from the Committee.
	

	
	31 March
Year 1
	Deadline by which nominations must be received by the Secretariat. Nominations received after this date will be examined in the next cycle.
	

	
	1 June
Year 1
	Deadline by which the Secretariat will have processed the nominations, including registration and acknowledgement of receipt. If a nomination is found incomplete, the State Party will be advised to complete the nomination.
	

	
	1 September Year 1
	Deadline by which additional information required to complete the nomination, if any, shall be submitted by the State Party to the Secretariat. Nominations that remain incomplete may be completed for the following cycle.
	

	
	Phase 2:
	Examination
	

	
	September Year 1
	Selection by the Committee of one or more advisory organizations, research institutes and/or experts for examination of each nomination file.
	

	
	October Year 1 – April Year 2
	Examination.
	

	
	31 March
Year 2
	Deadline by which States Parties will have submitted supplementary information requested by the examiners for proper review of a nomination.
	

	
	1 May
Year 2
	The Secretariat transmits to the nominating States Parties the relevant examination reports.
	

	
	1 August
Year 2
	The Secretariat transmits to Committee Members the examination reports. The nomination files and examination reports shall also be available on-line for consultation by States Parties.
	

	
	Phase 3:
	Evaluation
	

	
	September

Year 2
	The Committee evaluates nominations and makes its decisions.
	

	 2.2.
	Inscription on the Representative List
	Articles 7 (g)(i)

and 16

	
	Criteria for inscription on the Representative List
	Decision 1.EXT.COM 6

	25.
	In nomination files, the submitting States Parties will be requested to demonstrate that an element proposed for inscription on the Representative List satisfies all of the following criteria:
	

	
	R.1.
	The element constitutes intangible cultural heritage as defined in Article 2 of the Convention for the Safeguarding of the Intangible Cultural Heritage.
	

	
	R.2.
	Inscription of the element will contribute to ensuring visibility, awareness of the significance of the intangible cultural heritage and dialogue, thus reflecting cultural diversity worldwide and testifying to human creativity.
	

	
	R.3.
	Safeguarding measures are elaborated that may protect and promote the element.
	

	
	R.4.
	The element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent.
	

	
	R.5.
	The element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies).
	

	
	The nomination process
	Decision 2.COM 6

	26.
	States Parties are encouraged to jointly submit multi-national nominations when an element is found on the territory of more than one State Party.
	

	27.
	Submitting States Parties are requested to use the nomination form presented in Annex *** of these Operational Directives, and to involve the communities, groups and, where applicable, individuals concerned in the preparation of their nominations.
	

	28.
	A State Party may withdraw a nomination it has submitted at any time prior to evaluation by the Committee.
	

	
	Examination of nominations
	Decision 2.COM 6

	29.
	Examination of nominations shall be accomplished by a subsidiary body of the Committee established in accordance with Rule 21 of its Rules of Procedure.
	

	30.
	The examination made by the subsidiary body shall include assessment of the nomination’s conformity with the inscription criteria.
	

	31.
	The examination reports shall include a recommendation to the Committee to inscribe, or not to inscribe, the nominated element.
	

	
	Evaluation and decision by the Committee
	Decision 2.COM 6

	32.
	The subsidiary body will provide to the Committee an overview of all nomination files and a report of their examinations, which will also be made available by the Secretariat to States Parties for their consultation.
	

	33.
	After evaluation the Committee decides whether an element should or should not be inscribed on the Representative List.
	

	34.
	If the Committee decides that an element should not be inscribed on the Representative List, the nomination may not be resubmitted to the Committee for inscription on this List, before four years have passed.
	

	
	Removal of items from the Representative List
	Decision 2.COM 6

	35.
	An element shall be removed from the Representative List when the Committee determines that it no longer satisfies one or more criteria for inscription on that list.
	

	
	Transfer from one List to the other
	Decision 2.COM 6

	36.
	An element may not simultaneously be inscribed on the Representative List and the Urgent Safeguarding List. A State Party may request that an element be transferred from one List to the other. Such a request must demonstrate that the element satisfies all of the criteria for the List to which transfer is requested, and shall be submitted according to the established procedures and deadlines for nominations.
	

	
	Updating and publication of the Representative List
	Decision 2.COM 6

	37.
	The nomination files and examination reports of elements inscribed on the List shall be available for consultation at the Secretariat and, to the extent possible, made available on-line for general access.
	

	38.
	Upon request of the Committee, the Secretariat publishes the updated Representative List annually, primarily through the website of the Convention. A printed version will be published every two years, on the occasion of the session of the General Assembly of the States Parties.
	

	
	Timetable – Overview of procedures
	Decision 2.COM 6

	39.
	Phase 1:
	Preparation and submission
	

	
	31 August

Year 1
	Deadline by which nominations must be received by the Secretariat. Nominations received after this date will be examined in the next cycle.
	

	
	1 November Year 1
	Deadline by which the Secretariat will have processed the nominations, including registration and acknowledgement of receipt. If a nomination is found incomplete, the State Party will be advised to complete the nomination.
	

	
	15 January

Year 2
	Deadline by which additional information required to complete the nomination, if any, shall be submitted by the State Party to the Secretariat. Nominations that remain incomplete may be completed for the following cycle.
	

	
	Phase 2:
	Examination
	

	
	May

Year 2
	Examination by the subsidiary body.
	

	
	1 July

Year 2
	The Secretariat transmits to the nominating States Parties the examination reports by the subsidiary body.
	

	
	1 August

Year 2
	The Secretariat transmits to Committee Members the examination reports. The nomination files and the examination reports shall also be available on-line for consultation by States Parties.
	

	
	Phase 3:
	Evaluation
	

	
	September

Year 2
	The Committee evaluates the nominations for inscription and makes its decisions.
	

	[2.3]
	[Incorporation of items proclaimed Masterpieces of the Oral and intangible Heritage of Humanity]
To be completed in Bulgaria
	

	2.4
	Programmes, projects and activities that best reflect the principles and objectives of the Convention
	Article 18

	
	The proposal and selection process
	Decision 2.COM 12

	40.
	States Parties are encouraged to propose national, subregional or regional programmes, projects and activities for safeguarding intangible heritage to the Committee for selection and promotion as best reflecting the principles and objectives of the Convention..
	Article 18.1

	41.
	In its selection and promotion of safeguarding programmes, projects and activities, the Committee shall pay special attention to the needs of developing countries and the principle of equitable geographic distribution, while strengthening South-South and North-South-South cooperation.
	

	42.
	Such programmes, projects and activities may be completed, in progress, or planned at the time they are proposed to the Committee for selection and promotion.
	

	43.
	States Parties may submit proposals individually or jointly. The Committee encourages the submission of subregional or regional programmes, projects and activities as well as those undertaken jointly by States Parties in geographically discontinuous areas.
	

	44.
	States Parties may request preparatory assistance for the elaboration of such proposals in accordance with the provisions concerning international assistance, i.e. Articles 20-24.
	Article 18.3

	45.
	Submitting States Parties are requested to use the proposal format presented in Annex ***. A proposal shall be submitted by 1 March of the year in which the Committee is requested to evaluate it.
	

	46.
	Initial examination of proposals will be accomplished by a working group of the Committee to be established by it during a session. The working group shall provide the Committee with its opinion of the merits of proposals and a summary recommendation.
	

	47.
	The Committee decides whether or not to select a programme, project or activity.
	

	48.
	At each session the Committee may explicitly call for proposals characterized by international cooperation, as mentioned in Article 19 of the Convention, and/or focusing on specific priority aspects of safeguarding
	

	
	Criteria for selection
	Decision 2.COM 12

	49.
	From among the programmes, projects or activities proposed to it, the Committee shall select those that best satisfy all of the following criteria:
	

	
	a.
	The programme, project or activity involves safeguarding, as defined in Article 2.3 of the Convention.
	

	
	b.
	The programme, project or activity promotes the coordination of efforts for safeguarding intangible cultural heritage on regional, subregional and/or international levels.
	

	
	c.
	The programme, project or activity reflects the principles and objectives of the Convention.
	

	
	d.
	If already completed, the programme, project or activity has demonstrated effectiveness in contributing to the viability of the intangible heritage concerned. If still underway or planned, it can reasonably be expected to contribute substantially to the viability of the intangible heritage concerned.
	

	
	e.
	The programme, project or activity has been or will be implemented with the participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent.
	

	
	f.
	The programme, project or activity may serve as a subregional, regional or international model, as the case may be, for safeguarding activities.
	

	
	g.
	The proposing State(s) Party(ies), implementing body(ies), and community, group or, if applicable, individuals concerned are willing to cooperate in the dissemination of best practices, if their programme, project or activity is selected.
	

	
	h.
	The programme, project or activity features experiences that are susceptible to an assessment of their results.
	

	
	i.
	The programme, project or activity is primarily applicable to the particular needs of developing countries.
	

	
	Promotion and dissemination
	Decision 2.COM 12

	50.
	The Committee shall encourage research, documentation, publication and dissemination of good practices and models with international cooperation in generating safeguarding measures and creating favourable conditions for such measures that have been evolved by States Parties in the implementation of selected programmes, projects and activities, with or without assistance.
	Revision?

	51.
	The Committee shall establish, keep up to date, and publish a register of programmes, projects and activities that it has selected as best reflecting the principles and objectives of the Convention.
	

	52.
	The Committee shall encourage States Parties to create favourable conditions for the implementation of such programmes, projects and activities.
	

	53.
	In addition to the register of selected programmes, projects and activities, the Committee shall compile and make available information about the measures and methodologies used or to be used, and experiences gained, if any.
	

	54.
	The Committee shall encourage research on and evaluation of the effectiveness of safeguarding measures included in the programmes, projects and activities that it has selected and shall promote international cooperation in such research and evaluation.
	

	55.
	On the basis of experiences gained and lessons learned in these and other safeguarding programmes, projects and activities, the Committee shall provide guidance on best practices and make recommendations on measures for safeguarding intangible heritage (Article 7(b)).
	

	Chapter 3
	The Intangible Cultural Heritage Fund and International Assistance
	

	3.1.
	Guidelines for the use of the resources of the Fund

(recommended to the General Assembly for possible adoption, Decision 2.COM 9)
	1.EXT.COM 9

 [Articles 7 (c), (d), 25, 27 and 28]

	56.
	The resources of the Intangible Heritage Special Account shall be used primarily for granting international assistance as described in Chapter V of the Convention.
	

	57.
	The resources may further be used:
	

	
	a.
	for the replenishment of the Reserve Fund mentioned in Article 6 of the Financial Regulations;
	

	
	b.
	to support other functions of the Committee as described in Article 7 including, inter alia, proposals under Article 18 of the Convention;
	

	
	c.
	for the costs of participation in the sessions of the Committee of representatives of developing States Members of the Committee, but only for persons who are experts in intangible cultural heritage; and, if the budget allows, for the costs of participation of representatives who are experts in intangible cultural heritage, from developing countries that are Parties to the Convention but not Members of the Committee;
	

	
	d.
	for the costs of participation of public or private bodies, as well as private persons, notably members of communities and groups, that have been invited by the Committee to its meetings to be consulted on specific matters;
	

	
	e.
	for the costs of advisory services to be provided, at the request of the Committee, by non-governmental and non-profit-making organizations, public or private bodies and private persons.
	

	3.2
	International assistance
	Decision 2.COM 11

Articles 20 and 21, 24.2, 18

	
	Purposes and forms of international assistance
	

	58.
	International assistance provided to States Parties for the safeguarding of intangible cultural heritage is supplementary to national efforts for safeguarding.
	

	59.
	The Committee may receive, evaluate and approve requests for any purpose and for any form of international assistance mentioned in Articles 20 and 21 of the Convention respectively, depending on the available resources. Priority is given to requests for international assistance concerning:
	

	
	a.
	the safeguarding of the heritage inscribed on the Urgent Safeguarding List ;
	Article 20 (a)

	
	b.
	the preparation of inventories in the sense of Articles 11 and 12;
	Article 20 (b)

	
	c.
	support for programmes, projects and activities carried out at the national, subregional and regional levels aimed at the safeguarding of the intangible cultural heritage.
	Article 20 (c)

	60.
	International assistance as described in Articles 20 and 21 may be granted on an emergency basis as mentioned in Article 22 of the Convention (Emergency assistance).
	

	61.
	The Committee may also receive, evaluate and approve requests for preparatory assistance aimed to help the elaboration of requests for inscription on the Urgent Safeguarding List referred to in Article 17 of the Convention and for proposals as referred to in Article 18 (Preparatory assistance).
	

	
	Eligibility and selection criteria
	

	62.
	All States Parties are eligible to request international assistance.
	

	63.
	When evaluating requests for international assistance, the Committee shall take into account the principle of equitable geographical distribution and the special needs of developing countries. The Committee may also take into account whether:
	

	
	a.
	the request implies cooperation at the bilateral, regional and/or international levels;
	

	
	b.
	the assistance may have a multiplier effect and may stimulate financial and technical contributions from other sources.
	

	64.
	The Committee’s decisions on granting assistance will be based on the following criteria:
	

	
	a.
	The community(ies)/group(s) and/or individuals concerned were involved in the preparation of the request and will be involved in the implementation of the proposed activities, and in their evaluation and follow-up;
	

	
	b.
	The amount of assistance requested is appropriate;
	

	
	c.
	The proposed activities are well conceived and feasible;
	

	
	d.
	The project may have lasting results;
	

	
	e.
	The beneficiary State Party shares the cost of the activities for which international assistance is provided , within the limits of its resources;
	Article 24.2

	
	f.
	The assistance aims at building up or reinforcing capacities in the field of safeguarding intangible cultural heritage;
	

	
	g.
	The beneficiary State Party has implemented previously financed activities, if any, in line with all regulations and any conditions applied thereto.
	

	
	Procedure for the submission of international assistance requests
	

	65.
	States Parties may submit to the Committee requests for international assistance. Such requests may also be jointly submitted by two or more States Parties.
	

	66.
	Requests for international assistance have to be submitted to the Secretariat by using the application form presented in Annex *** of these Operational Directives.
	

	67.
	Requests for preparatory assistance should be received by the Secretariat by 1 September two years before the envisaged evaluation by the Committee of requests for inscription on the Urgent Safeguarding List foreseen under Article 17 of the Convention, or by 1 September one year before the envisaged evaluation by the Committee of proposals of programmes, projects and activities as foreseen under Article 18.
	

	68.
	The Secretariat shall assess the completeness of the request and may ask for additional information. It shall inform the requesting State(s) Party(ies) about the possible evaluation dates of the request.
	

	69.
	The Secretariat shall seek examination for complete requests over USD 25 000.
	

	70.
	The Secretariat shall submit complete requests to the relevant authority for evaluation and approval:

(In the table below “Other assistance” refers to all assistance other than emergency or preparatory assistance.)
	

	
	Budget
	Type of assistance
	Deadline for submission
	Authority for approval
	

	
	Less than USD 25 000
	Emergency assistance
	At any time
	Bureau of the Committee
	

	
	
	Preparatory assistance
	1 September
	
	

	
	
	Other assistance
	Any time
	
	

	
	USD 25 000 or more
	Emergency assistance
	At any time
	Committee
	

	
	
	Other assistance
	1 May
	
	

	

	71
	The Secretariat shall communicate the decision concerning the granting of assistance to the requesting party(ies) within two weeks following the decision. The Secretariat shall reach agreement with the requesting party(ies) on the details of the assistance.
	

	72.
	The assistance will be subject to monitoring, reporting and evaluation, as appropriate.
	

	3.4
	Increasing the resources of the Fund
	

	73.
	TO BE COMPLETED IN BULGARIA

	2.EXT.COM

	Chapter 4
	 Advisory Assistance
	

	4.1
	Communities and their representatives, experts, centres of expertise and research institutes
	2.EXT COM

	
	TO BE COMPLETED IN BULGARIA

	2.EXT.COM

	4.2
	Non-governmental organizations
	

	
	Criteria for the accreditation of non-governmental organizations
	Decision 1.EXT.COM 10

	74.
	Non-governmental organizations shall:
	

	
	a.
	have proven competence, expertise and experience in safeguarding (as defined in Article 2.3 of the Convention) intangible cultural heritage belonging, inter alia, to one or more specific domains;
	Article 2.2

	
	b.
	have a local, national, regional or international nature, as appropriate;
	

	
	c.
	have objectives that are in conformity with the spirit of the Convention and, preferably, statutes or bylaws that conform with those objectives;
	

	
	d.
	cooperate in a spirit of mutual respect with communities, groups, and, where appropriate, individuals that create, maintain and transmit intangible cultural heritage;
	

	
	e.
	possess operational capacities, including:
	

	
	
	(i)
	a regular active membership, which forms a community linked by the desire to pursue the objectives for which it was established;
	

	
	
	(ii)
	an established domicile and a recognized legal personality as compatible with domestic law;
	

	
	
	(iii)
	having existed and having carried out appropriate activities for at least four years when being considered for accreditation.
	

	
	 Modalities and review of accreditation
	Decision 1.EXT.COM 10 Article 9

	75.
	The Committee asks the Secretariat to receive requests from non-governmental organizations and submit recommendations to it with regard to accrediting them and with regard to maintaining or terminating relations with them.
	

	76.
	The Committee submits its recommendations to the General Assembly for decision, in conformity with Article 9 of the Convention. In receiving and reviewing such requests, the Committee shall pay due attention to the principle of equitable geographical representation based on information provided to it by the Secretariat. Accredited non-governmental organizations should abide by applicable domestic and international legal and ethical standards.
	

	77.
	The Committee reviews the contribution and the commitment of the advisory organization, and its relations with it, every four years following accreditation, taking into account the perspective of the non-governmental organization concerned.
	

	78.
	Termination of relations may be decided at the time of the review if the Committee deems it necessary. If circumstances require, relations may be suspended with the organization concerned until a decision regarding termination of these relations is taken.
	

	
	Advisory functions
	Decision 2.COM 7

Article 9

	79.
	Accredited non-governmental organizations may be invited by the Committee to provide it, inter alia, with reports of examinations as a reference for the Committee to evaluate
	

	
	a.
	nominations for the Urgent Safeguarding List;
	

	
	b.
	the programmes, projects and activities mentioned in Article 18 of the Convention;
	

	
	c.
	requests for international assistance;
	

	
	d.
	the effects of safeguarding plans for elements inscribed on the Urgent Safeguarding List.
	

	
	Procedure for accreditation
	Decision 2.COM 7

	80.
	A non-governmental organization requesting accreditation to act in an advisory capacity to the Committee shall submit to the Secretariat the following information:
	

	
	a.
	a description of the organization, including its full official name;
	

	
	b.
	its main objectives;
	

	
	c.
	its full address;
	

	
	d.
	its date of founding or approximate duration of its existence;
	

	
	e.
	the name of the country or countries in which it is active;
	

	
	f.
	documentation showing that it possesses operational capacities, including proof of:
	

	
	
	i.
	a regular active membership, which forms a community linked by the desire to pursue the objectives for which it was established;
	

	
	
	ii.
	an established domicile and a recognized legal personality as compatible with domestic law;
	

	
	
	iii.
	having existed and having carried out appropriate activities for at least four years when being considered for accreditation;
	

	
	g.
	its activities in the field of safeguarding intangible cultural heritage;
	

	
	h.
	a description of its experiences cooperating with local communities, groups and intangible cultural heritage practitioners.
	

	
	Requests for accreditation should be sent to the Secretariat at least three months before an ordinary session of the Committee, preferably by e-mail to ***@unesco.org, or by postal mail to:

UNESCO Section of Intangible Cultural Heritage

NGOs

1, rue Miollis

75732 Paris cedex 15

France

	

	81.
	The Secretariat shall register the proposals and keep up to date a list of non-governmental organizations accredited to the Committee.
	

	Chapter 5
	Visibility, Awareness and Dialogue
	

	5.1
	Visibility, awareness and dialogue
	2.EXT COM

	82.
	TO BE COMPLETED IN BULGARIA

	2.EXT.COM

	5.2
	The emblem of the Convention
	2.EXT COM

	83.
	TO BE COMPLETED IN BULGARIA

	2.EXT.COM

	Chapter 6
	Reporting to the Committee
	2.EXT COM

	84.
	TO BE COMPLETED IN BULGARIA

	2.EXT.COM

PAGE
8

