[image: image1.png]il

Organizacién

de las Naciones Unidas
para la Educacion,

la Ciencia y la Cultura

Patrimonio
Cultural
Inmaterial


3 GA

ITH/10/3.GA/CONF.201/9

París, 14 de mayo de 2010

Original: Inglés
ITH/10/3.GA/CONF.201/9 – pág. 4
ITH/10/3.GA/CONF.201/9 – pág. 5

CONVENCIÓN PARA LA SALVAGUARDIA
DEL PATRIMONIO CULTURAL INMATERIAL

ASAMBLEA GENERAL DE LOS ESTADOS PARTES EN LA CONVENCIÓN
PARA LA SALVAGUARDIA DEL PATRIMONIO CULTURAL INMATERIAL

Tercera reunión
Sede de la UNESCO, Sala II
22–24 de junio de 2010

Punto 9 del orden del día provisional:

Obtención de recursos extrapresupuestarios para 
el fortalecimiento de la Secretaría de la Convención 
	RESUMEN

En su cuarta reunión, el Comité pidió a la Asamblea General que obtuviera recursos extrapresupuestarios para fortalecer las capacidades humanas de la Secretaría. En este documento se presentan un plan y un presupuesto para lograrlo. 

Decisión requerida: párrafo 11


1. 
En su Decisión 4.COM 19, el Comité pidió a la Asamblea General que obtuviera recursos extrapresupuestarios por un importe de 1.100.000 dólares estadounidenses anuales con miras a reforzar, de modo duradero, las capacidades humanas de la Secretaría. Esta decisión respondía a la preocupación del Comité porque los recursos humanos de la Sección del Patrimonio cultural inmaterial no bastaban para llevar a cabo las muchas tareas que se le pedían. Al mismo tiempo, el Comité reconoció que no era realista esperar un aumento sustancial del personal de la Sección con cargo al Programa y Presupuesto Ordinario de la Organización, aunque ciertamente tal refuerzo sería bien recibido. De ahí que la obtención de recursos extrapresupuestarios de modo duradero por parte de la Asamblea General pueda constituir una manera de aumentar el personal de la Secretaría, a fin de poder satisfacer mejor las expectativas de los Estados Miembros de la UNESCO, en particular los que son Estados Partes en la Convención.

2. 
La Sección del Patrimonio cultural inmaterial es responsable del eje de acción 2 del programa aprobado del Sector de Cultura para el bienio 2010-2011 (35 C/5) “Salvaguardia del patrimonio vivo, especialmente mediante la promoción y aplicación de la Convención de 2003 para la Salvaguardia del Patrimonio Cultural Inmaterial”. A ese eje de acción corresponden tres resultados esperados, a saber, la aplicación de la Convención para la Salvaguardia del Patrimonio Cultural Inmaterial gracias al funcionamiento eficaz de sus órganos rectores (resultado esperado 5), el fortalecimiento de las capacidades de los Estados Miembros para salvaguardar el patrimonio cultural inmaterial en aras del desarrollo de las comunidades interesadas (resultado esperado 6) y una mayor conciencia de la importancia de salvaguardar el patrimonio cultural inmaterial (resultado esperado 7). La organización interna de la Sección responde a estos tres cometidos.

3. 
La Sección del Patrimonio cultural inmaterial cuenta con 11 puestos del Cuadro Orgánico y 5 puestos del Cuadro de Servicios Generales financiados con cargo al Programa y Presupuesto Ordinario de la Organización Para llevar a cabo su labor, la Sección se divide en dos unidades principales. La Unidad de los órganos rectores y de seguimiento (dirigida por un funcionario de categoría P-4 consta de un puesto de categoría P-3, uno de categoría P-2, uno de categoría G-7 y uno de categoría G-5) se encarga del resultado esperado 5; en ese sentido, la Unidad organiza todas las reuniones reglamentarias de la Convención; prepara el orden del día y los documentos de dichas reuniones; recibe y trata todas las candidaturas, propuestas y solicitudes de asistencia internacional; y realiza la gestión del sistema de información de la Sección (la base de datos y el sitio web). La Unidad del programa y de evaluación (dirigida por un funcionario de categoría P-3, consta de dos puestos adicionales de categoría P-3, tres de categoría P-2 y uno de categoría G-4) tiene bajo su responsabilidad el resultado esperado 6; con ese fin analiza las candidaturas, propuestas y peticiones de asistencia internacional recibidas de los Estados Partes y las solicitudes de acreditación de las ONG; ejecuta y realiza el seguimiento de actividades de salvaguardia y desarrollo de capacidades (comprendidas las que se financian con cargo al Programa Ordinario, mediante fondos extrapresupuestarios o recurriendo al Fondo del patrimonio cultural inmaterial); y moviliza recursos extrapresupuestarios destinados a respaldar dichas actividades de salvaguardia y desarrollo de capacidades. Dependen directamente del Jefe un funcionario de categoría P-2, que se encarga de las comunicaciones, la promoción y la publicación (resultado esperado 7), y dos del Cuadro de Servicios Generales, uno de categoría G-4 y otro G-5, que cumplen, respectivamente, las funciones de secretaría de la Sección y de seguimiento administrativo de sus operaciones. 

4. 
A dichos puestos fijos que se financian con cargo al Programa Ordinario se suman dos puestos a plazo medio financiados mediante recursos extrapresupuestarios y uno destacado en comisión de servicios por China. Uno de ellos, de categoría P-3 y que forma parte de la Unidad de los órganos rectores y de seguimiento, cuenta durante 12 meses con el respaldo de los Fondos Fiduciarios españoles para la UNESCO; su función consiste en programar y administrar el sistema de información de la Sección, que es fundamental para todas las operaciones de la Sección así como para su misión de velar por las actividades de información pública acerca de la Convención. El otro funcionario de categoría P-2 e integrante de la Unidad del programa y de evaluación, tiene bajo su responsabilidad la ejecución del proyecto de la Unión Europea y la UNESCO “MEDLIHER”, el cual, financiado con recursos extrapresupuestarios, tiene como objetivo la aplicación de la Convención de 2003 en cuatro países del Mediterráneo (Egipto, Jordania, el Líbano y la República Árabe Siria). El profesional destacado por China, que ocupa un puesto del Cuadro Orgánico de categoría P-2, también forma parte de la Unidad del programa y de evaluación y se dedica a la coordinación de la estrategia de desarrollo de capacidades de la Sección. 

5. 
La dotación actual de personal de la Sección del Patrimonio cultural inmaterial no permite estar a la altura de las expectativas de los Estados Partes en la Convención. Mediante su Decisión 4.COM 19, el Comité respondió a la enorme dificultad que significó el haber recibido una cantidad de candidaturas a la Lista Representativa que, según todos consideraron, estaba por encima de las capacidades del propio Comité, el Órgano Subsidiario y la Secretaría. Por otra parte, es también evidente que, aunque el Órgano Subsidiario redujo el número de candidaturas a la Lista Representativa que deben ser examinadas con carácter prioritario en 2010 (de 147 candidaturas presentadas se deberán examinar 54), la Secretaría sigue sin poder prestar los servicios que solicitan los Estados. La Sección se ha propuesto centrar sus esfuerzos estrictamente en las tareas incompresibles relacionadas con la aplicación de la Convención; no obstante, apenas puede atender las necesidades a mediano y largo plazo de los Estados vinculadas con el desarrollo continuo de capacidades, la asistencia técnica para la aplicación de la Convención, el seguimiento de la asistencia internacional y otro tipo de apoyo que se les proporciona. 

6. 
Los Miembros del Comité han tomado nota en reiteradas oportunidades de que en la mayor parte de las regiones del mundo es preciso reforzar las capacidades de los Estados, en especial de los países en desarrollo, para permitirles aplicar de manera más eficaz la Convención en el plano nacional y beneficiarse de sus mecanismos de cooperación internacional. La UNESCO ha destinado a ese fin más del 60% del presupuesto del Programa Ordinario para el eje de acción 2 y está movilizando una cantidad considerable de fondos extrapresupuestarios para el desarrollo de capacidades. No obstante, para que la Sección pueda atender las necesidades de los Estados y ejecutar eficazmente los programas de desarrollo de capacidades, además de asumir la gran carga de trabajo que resulta del proceso de inscripción, es indispensable reforzar sustancialmente sus recursos humanos. En algunos casos, los donantes bilaterales se han mostrado dispuestos a contemplar la provisión de recursos humanos –en particular China, con la comisión de servicios, o España, mediante su apoyo al sistema de información. Se han presentado propuestas a otros donantes (entre ellos los Emiratos Árabes Unidos, Noruega y Japón) de financiar puestos temporales de dos o tres años para nacionales de países en desarrollo, en especial de África, a fin de reforzar sus propias capacidades al mismo tiempo que se fortalecen los recursos humanos de la Secretaría. Dichos nombramientos permitirían que los países de origen de los empleados se beneficien de su experiencia en la Secretaría cuando finalice su misión y regresen. Ahora bien, los recursos extrapresupuestarios se suelen emplear en proyectos a corto o mediano plazo en los Estados beneficiarios, como en el caso del proyecto MEDLIHER, y con frecuencia no permiten la creación de puestos, ni siquiera temporales.

7. 
Teniendo en cuenta la naturaleza de las responsabilidades y tareas, la Secretaría estima que se necesitan seis puestos del Cuadro Orgánico (de categoría P-2 o P-3) y cinco del Cuadro de Servicios Generales (de categoría G-4 o G-5) suplementarios. El costo de esos once puestos, según los gastos de personal estándar para los puestos en la Sede para 2010-2011 (35 C/5) asciende aproximadamente a 1.100.000 dólares estadounidenses anuales. El gasto de personal estándar por año asciende a 100.500 dólares estadounidenses para un puesto del Cuadro Orgánico de categoría P-2 y a 121.000 dólares estadounidenses para un puesto del Cuadro Orgánico de categoría P-3, mientras que el de un puesto del Cuadro de Servicios Generales de categoría G-4 se eleva a 62.500 dólares estadounidenses y el de un puesto del Cuadro de Servicios Generales de categoría G-5 a 70.000 dólares estadounidenses. 

8. 
Dos puestos del Cuadro Orgánico y dos del Cuadro de Servicios Generales tendrán como función reforzar la Unidad de los órganos rectores y de seguimiento, así como aumentar su capacidad de procesar las distintas candidaturas, propuestas y peticiones que reciba y realizar su seguimiento. A uno de esos puestos del Cuadro Orgánico se le encargará específicamente el desarrollo y mantenimiento de los sistemas de información de la Sección, mientras que el otro asumirá la responsabilidad de la gestión financiera y administrativa de la asistencia internacional (tanto las solicitudes como los proyectos aprobados). Los titulares de puestos del Cuadro de Servicios Generales prestarán apoyo para el registro de las candidaturas, las propuestas y las peticiones –en especial los documentos multimedia– y la creación y seguimiento de contratos para examinadores y beneficiarios. Se asignarán tres puestos del Cuadro Orgánico y dos del Cuadro de Servicios Generales a la Unidad del programa y de evaluación, con miras a reforzar su capacidad para analizar candidaturas, propuestas y peticiones; elaborar y ejecutar programas de desarrollo de capacidades; y llevar a cabo una mejor gestión de la ejecución de actividades y proyectos financiados por el Fondo. Lo anterior permitirá que cada Unidad cuente con un funcionario (desk) en cada región geográfica, lo que reforzará su capacidad de responder de manera eficaz a los deseos y necesidades de los Estados Partes, y mejorará el seguimiento de la aplicación de la Convención por parte de éstos. Por último, un puesto del Cuadro Orgánico y uno del Cuadro de Servicios Generales se unirán a un puesto ya existente para formar una tercera unidad en la Sección: la Unidad de comunicaciones, promoción y publicaciones. Ello permitirá a la Secretaría aplicar la ambiciosa estrategia de fomento de la notoriedad que el Comité propuso a la Asamblea General (véase el documento ITH/10/3.GA/CONF.201/5).

9. 
La Asamblea General podría examinar la posibilidad de dotarse de un mecanismo que permita crear un fondo especial para financiar estos puestos. El refuerzo de los recursos humanos de la Secretaría podría respaldarse con un subfondo especial, enmarcado en el Fondo del patrimonio cultural inmaterial ya existente. Se invitaría a los Estados Partes que deseen responder a las necesidades expuestas anteriormente a aportar contribuciones voluntarias complementarias, como se menciona en el Artículo 27, a dicho subfondo. Tal como se estipula en el Artículo 26, las contribuciones anuales obligatorias o voluntarias de los Estados Partes seguirán reservándose –de conformidad con las orientaciones para la utilización de los recursos del Fondo aprobadas por la Asamblea General, que figuran en el Capítulo 2.1 de las Directrices Operativas– principalmente para la prestación de asistencia internacional y los demás usos especificados.

10. 
Mediante la creación de dicho subfondo se respaldarían las capacidades humanas de la Secretaría de modo duradero y, de esa manera, se podrían planificar sus operaciones para un plazo más largo y de manera más estable que con una serie de fondos fiduciarios individuales establecidos con cada donante que desee aportar una contribución con dicho propósito. Mientras que con los acuerdos relativos a los fondos fiduciarios se pueden crear puestos temporales, esta modalidad puede utilizarse para proyectos específicos; la duración de los nombramientos dependerá de la naturaleza de los proyectos, y se aplicarán las limitaciones administrativas relativas a las prórrogas o los nombramientos de un segundo periodo que conllevan elevados índices de rotación del personal. La creación de dicho subfondo permitiría a los Estados realizar contribuciones voluntarias complementarias de cualquier monto, en lugar del mínimo que se necesitaría para crear un puesto por un periodo establecido mediante un fondo fiduciario específico. La contratación y el nombramiento para puestos que se financien con cargo al subfondo se llevarán a cabo mediante procesos competitivos, de conformidad con el Estatuto y Reglamento del Personal de la UNESCO y su Manual de recursos humanos; asimismo, se rendirán cuentas sobre los gastos como parte de los informes financieros que la Secretaría presenta periódicamente al Comité y a la Asamblea General.
11. 
La Asamblea General podría aprobar el siguiente proyecto de resolución:

PROYECTO DE RESOLUCIÓN 3.GA 9

La Asamblea General,

1.
Habiendo examinado el documento ITH/10/3.GA/CONF.201/9,

2.
Recordando los Artículos 25 a 28 de la Convención y el Capítulo 2.1 de las Directrices Operativas,

3.
Recordando además la Decisión 4.COM 19,

4.
Reconociendo la necesidad de fortalecer las capacidades humanas de la Secretaría de modo duradero, para que pueda atender mejor a los deseos y necesidades de los Estados Partes,

5.
Felicitando a los diversos Estados que ya han provisto fondos o brindado apoyo a la Secretaría para reforzar sus capacidades humanas,

6.
Reconociendo que para ese propósito se necesitan fondos por un importe aproximado de 1.100.000 dólares estadounidenses anuales,

7.
Decide crear un subfondo especial, en el marco del Fondo del patrimonio cultural inmaterial, que se utilizará exclusivamente para fortalecer las capacidades humanas de la Secretaría;

8.
Autoriza a la Secretaría a utilizar los recursos que se aporten al subfondo, una vez recibido, de conformidad con los reglamentos financieros correspondientes, y con el Estatuto y Reglamento del Personal de la Organización y su Manual de recursos humanos;

9.
Invita a los Estados Partes a aportar contribuciones voluntarias complementarias al subfondo por un monto de por lo menos 1.100.000 dólares estadounidenses anuales;

10.
Invita además a la Directora General y a los Estados Miembros de la UNESCO a tomar en cuenta la presente resolución al preparar el Proyecto de Programa y Presupuesto para 2012-2013 (36 C/5).

