[image: image3.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

5 COM 3 WG

ITH/10/5.COM 3.WG/4
Paris, 12 May 2010
Original: French

ITH/10/5.COM 3.WG/4– page 48
ITH/10/5.COM 3.WG/4 – page 47

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE

SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Working group on the amendments to the Operational Directives
for the implementation of the Convention

UNESCO Headquarters
21 May 2010
Room XI, 10 a.m.
PROPOSAL OF AMENDMENTS TO THE OPERATIONAL DIRECTIVES FOR THE IMPLEMENTATION OF THE CONVENTION

1. The Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage, by its Decision 4.COM.19 taken at its fourth session in Abu Dhabi in November 2009, took note of the recommendations of the Subsidiary Body for the examination of nominations to the Representative List and the experience gained since the adoption of the Operational Directives in June 2008, and thanked the subsidiary body for clearly identifying certain problems that arose and could be addressed by amendments to the Operational Directives.

2. The Committee in that same decision recommended to the General Assembly to adopt the draft amendments to paragraphs 21, 25, 27, 30 and 33 of the Operational Directives, as amended and proposed in Annex 1 of that decision, and the technical amendments proposed in Annex 2.

3. It also recommended that the General Assembly include in the agenda of its third session in June 2010 an item permitting all States Parties to discuss other amendments to the Operational Directives. It further recommended that the Assembly establish a working group to which the open-ended intergovernmental working group established by the Committee at its fourth session will report on the results of its discussion on this topic in the light of the experience of the first annual cycle of inscription on the Representative List. The Committee asked the Secretariat to facilitate a meeting of the intergovernmental working group established at its fourth session, before the third session of the General Assembly in 2010.

4. The Secretariat has scheduled two successive meetings of the working group of the Committee, open to participation by all States Parties, on 21 May and 21 June. To prepare the work of this working group, the Secretariat organized an expert meeting on 15 March 2010, thanks to the generous financial support of the Japanese authorities, to which twelve experts were invited and at which seventy observers participated. The documents made available to the participants and the report and minutes of their deliberation are available online at: http://www.unesco.org/culture/ich/index.php?lg=EN&meeting_id=00129. Experts put forward a number of ideas concerning the mechanisms of implementing the Convention, which the Secretariat has translated into proposals for amendments to the Operational Directives. These proposed amended Operational Directives (below) constitute the working document for consideration by the working group.

5. Two written proposals to ease the workload of examining nominations to the Representative List were also submitted during the expert meeting on 15 March. They were not included in extenso in the following amendments as they cover areas that are not so far reflected in the Operational Directives, but are attached below (Annexes 1 and 2). The proposal of Mr Tulio Scovazzi submits the principle of a ceiling for the Representative List, and an order of priority processing of nominations received, without specifying the level of this ceiling, which would be left to the discretion of the Committee each year. In the amended Operational Directives below, this proposal has also been extended to all requests or nominations received during a cycle and not restricted to the Representative List, to echo some expert comments on this proposal. The written proposal submitted by Mr Toshiyuki Kono concerns on the one hand the application forms, whose elaboration has thus far been left to the Secretariat, and on the other hand the terms of reference of the Subsidiary Body for examining nominations to the Representative List in 2009 and 2010, which are approved by the Committee and may be reviewed at its next session.

6. Among the major amendments proposed are:

a. An annual evaluation of the Committee only for international assistance requests and nominations to the Urgent Safeguarding List, and an evaluation alternating every other year for nominations to the Representative List and the Register of programmes, projects and activities (paragraph 2);

b. An overall ceiling set by the Committee at each meeting on the number of files that can be evaluated during the next cycle and an order of priority in which it will conduct its evaluation (paragraph 30), proposed on the understanding that the Convention does not permit placing a limit on the number of nominations submitted by States Parties, as explained in the 9 March 2010 opinion of the Legal Adviser (http://www.unesco.org/culture/ich/doc/src/05740-EN.doc),
c. States Parties are encouraged to establish, at the national level, an Urgent Safeguarding List, a Representative List, and a Register of programmes, projects and activities (paragraph 16) and the Committee promotes the visibility of these lists and registers (paragraph 17);

d. A procedure common to all files (a subsidiary body or expert group) (paragraph 31) and a common calendar for all nominations (paragraph 56), except nominations in case of extreme urgency and requests for international assistance less than US$25,000;

e. A single expert opinion (not two) for each nomination to the Urgent Safeguarding List and request for assistance greater than US$25,000 dollars; the opinions are provided preferably by an advisory organization accredited under Article 9.1 of the Convention or, if relevant expertise is lacking among accredited NGOs, among public or private organizations or individuals with recognized competence in the various domains of intangible cultural heritage (paragraph 33);

f. Examiners are chosen by the Chairperson (paragraph 56), who also grants international assistance up to US$25,000 (paragraph 53), including preparatory assistance (previously assigned to the Bureau);

g. In cases of extreme urgency, it is the Bureau of the Committee (and not the Committee itself) that can invite the State(s) Party(ies) concerned to submit a nomination for the Urgent Safeguarding List following an accelerated schedule. The Committee, in consultation with the State(s) Party(ies) concerned, shall evaluate the nomination as soon as possible after its submission; it is also the Bureau that establishes the urgent procedure on a case-by-case basis (paragraphs 37-38);

h. Requests for emergency international assistance greater than US$25,000 are evaluated and approved by the Bureau of the Committee, which receives a preliminary expert opinion(paragraph 53);

i. The concept of 'referral', proposed by the Committee in Abu Dhabi, is extended to all lists, including requests for international assistance (paragraph 39).

7. Other proposed amendments are technical in nature. All proposed additions are marked in bold, and deletions in strikethrough. They are made on the Operational Directives adopted in June 2008 by the General Assembly of the States Parties, but also contain proposals for amendments by the Committee at its fourth session in Abu Dhabi, although these amendments have not yet been adopted by the General Assembly of the States Parties.

8. Each paragraph of the draft amended Directives is referenced to identify the origin of the possible amendment and its nature, so as to facilitate the work of the Working Group.

	
	Operational Directives for the Implementation of the
Convention for the Safeguarding of the Intangible Cultural Heritage

	
	Adopted by the General Assembly of the States Parties to the Convention at its second ordinary session (Paris, France, 16 to 19 June 2008), amended at its xxx session in xxx (xxx, xxx)

	
	
	
	Paragraphs

	
	Chapter I
	Safeguarding of the intangible cultural heritage at the international level, cooperation and international assistance
	1 – 67

	
	I.1
	Criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding
	4

	
	I.2
	Criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity
	5

	
	I.3
	Criteria for selection of programmes, projects and activities that best reflect the principles and objectives of the Convention
	6 – 10

	
	I.4
	Criteria for selection of international assistance requests
	11 – 15

	
	I.5
	National lists
	16 – 17

	
	I.6
	Multi-national files
	18 – 21

	
	I.7
	Submission of files
	22 – 29

	
	I.8
	Examination of files
	30 – 36

	
	I.9
	Nominations to the Urgent Safeguarding List to be processed on an extremely urgent basis
	37 – 38

	
	I.10
	Evaluation of files by the Committee
	39 – 41

	
	I.11
	Elements inscribed on the Urgent Safeguarding List and the Representative List
	42 – 45

	
	I.12
	Programmes, projects and activities selected as best reflecting the principles and objectives of the Convention
	46 – 50

	
	I.13
	International assistance
	51 – 55

	
	I.14
	Timetable – Overview of procedures
	56 – 58

	
	I.15
	Incorporation of items proclaimed ‘Masterpieces of the Oral and Intangible Heritage of Humanity’ in the Representative List of the Intangible Cultural Heritage of Humanity
	59 – 67

	
	Chapter II
	The Intangible Cultural Heritage Fund
	68 – 80

	
	II.1
	Guidelines for the use of the resources of the Fund
	68 – 69

	
	II.2
	The means to increase the resources of the Intangible Cultural Heritage Fund
	

	
	II.2.1
	Donors
	70 – 73

	
	II.2.2
	Conditions
	74 – 77

	
	II.2.3
	Benefits for donors
	78 – 80

	
	Chapter III
	Participation in the implementation of the Convention
	81 – 101

	
	III.1
	Participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes
	81 – 91

	
	III.2
	Non-governmental organizations and the Convention
	92 – 101

	
	III.2.1
	Participation of non-governmental organizations at the national level
	92

	
	III.2.2
	Participation of accredited non-governmental organizations
	93 – 101

	
	Chapter IV
	Raising awareness about intangible cultural heritage and use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage
	102 – 153

	
	IV.1
	Raising awareness about intangible cultural heritage
	102 – 126

	
	IV.1.1
	General provisions
	102 – 104

	
	IV.1.2
	Local and national levels
	105 – 120

	
	IV.1.3
	International level
	121 – 126

	
	IV.2
	Use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage
	127 – 153

	
	IV.2.1
	Definition
	127 – 128

	
	IV.2.2
	Rules applicable to use of the UNESCO logo and the emblem of the Convention respectively
	129 – 131

	
	IV.2.3
	Rights of use
	132

	
	IV.2.4
	Authorization
	133 – 139

	
	IV.2.5
	Criteria and conditions for the use of the emblem for the purpose of patronage
	140 – 142

	
	IV.2.6
	Commercial use and contractual arrangements
	143 – 146

	
	IV.2.7
	Graphical standards
	147

	
	IV.2.8
	Protection
	148 – 153

	
	Chapter V
	Reporting to the Committee
	154 – 172

	
	V.1
	Reports by States Parties on the implementation of the Convention
	154 – 162

	
	V.2
	Reports by States Parties on elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding
	163 – 167

	
	V.3
	Receipt and processing of reports
	168 – 170

	
	V.4
	Reports by States non party to the Convention on elements inscribed on the Representative List of the Intangible Cultural Heritage of Humanity
	171 – 172

	
	Chapter I
	Safeguarding of the intangible cultural heritage at the international level, cooperation and international assistance

	New paragraph for a general introduction

(inspired from Articles 16.1, 17.1, 18.3 and 20 of the Convention)
	1.
	To ensure the safeguarding of the intangible cultural heritage, promote visibility and foster international cooperation and assistance, the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage establishes, keeps up to date and publishes a List of Intangible Cultural Heritage in Need of Urgent Safeguarding, a Representative List of the Intangible Cultural Heritage of Humanity, and a Register of programmes, projects and activities that best reflect the principles and objectives of the Convention (Articles 17, 16 and 18 of the Convention). The Committee also grants international assistance in accordance with Articles 20 and 21 of the Convention.

	New paragraph

Alternating every other year between the Representative List of the Intangible Cultural Heritage of Humanity and Article 18

¶ 17 of the report of the expert group
	2.
	At each of its ordinary sessions, the Committee evaluates the nominations that are submitted for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, as well as requests for international assistance greater than US$25,000. It further examines, in alternate sessions, the nominations submitted for inscription on the Representative List of the Intangible Cultural Heritage of Humanity or the proposed programmes, projects and activities that best reflect the principles and objectives of the Convention..

	Merger of the similar provisions in ¶ 15, 16, 31, 32 and 54

Alternating every other year between the Representative List of the Intangible Cultural Heritage of Humanity and Article 18
	3.
	Upon request of the Committee, the Secretariat publishes annually the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and, in alternate years, the Representative List of the Intangible Cultural Heritage of Humanity and the Register of programmes, projects and activities that best reflect the principles and objectives of the Convention. The Lists and Register are updated 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. The nomination files and examination reports are also made available on-line for general access.

	
	I.1
	Criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding

	¶ 1 of the OD, corrected (elimination of ‘or, in the case of extreme urgency, the nominator(s)’, to reflect ¶ 11 of the OD)
	4.
	In nomination files, the submitting State(s) Party(ies), or, in the case of extreme urgency, the nominator(s), is(are) 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.

	
	
	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), as defined in Articles 11 and 12 of the Convention.

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

	
	I.2
	Criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity

	¶ 19 of the OD
	5.
	In nomination files, the submitting States Parties are requested to demonstrate that an element proposed for inscription on the Representative List of the Intangible Cultural Heritage of Humanity satisfies all of the following criteria:

	
	
	R.1
	The element constitutes intangible cultural heritage as defined in Article 2 of the Convention.

	
	
	R.2
	Inscription of the element will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage and to encouraging 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), as defined in Articles 11 and 12 of the Convention.

	
	I.3
	Criteria for selection of programmes, projects and activities that best reflect the principles and objectives of the Convention

	¶ 43 of the OD
	6.
	States Parties are encouraged to propose national, subregional or regional programmes, projects and activities for safeguarding intangible cultural heritage to the Committee for selection and promotion as best reflecting the principles and objectives of the Convention.

	¶ 51 of the OD
	7.
	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.

	¶ 45 of the OD, revised

Elimination of ‘or planned’, following ¶ 20 of the report of the expert group
See also criterion P.8 below
	8.
	Such programmes, projects and activities may be completed or in progress or planned at the time they are proposed to the Committee for selection and promotion.

	¶ 44 of the OD
	9.
	In its selection and promotion of safeguarding programmes, projects and activities, the Committee shall pay special attention to the needs of developing countries and to the principle of equitable geographic distribution, while strengthening South-South and North-South-South cooperation.

	¶ 52 of the OD

Harmonization of the presentation of the criteria (P), following the Representative List of the Intangible Cultural Heritage of Humanity (R) and List of Intangible Cultural Heritage in Need of Urgent Safeguarding (U)
	10.
	From among the programmes, projects or activities proposed to it, the Committee selects those that best satisfy all of the following criteria:

	¶ 52.a of the OD
	
	P.1
	The programme, project or activity involves safeguarding, as defined in Article 2.3 of the Convention.

	¶ 52.b of the OD
	
	P.2
	The programme, project or activity promotes the coordination of efforts for safeguarding intangible cultural heritage on regional, subregional and/or international levels.

	¶ 52.c of the OD
	
	P.3
	The programme, project or activity reflects the principles and objectives of the Convention.

	¶ 52.d of the OD, revised to reflect the exclusion of ‘planned’ projects
	
	P.4
	The programme, project or activity has demonstrated effectiveness in contributing to the viability of the intangible cultural heritage concerned.

	¶ 52.e of the OD, revised to reflect the exclusion of ‘planned’ projects
	
	P.5
	The programme, project or activity is or has been implemented with the participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent.

	¶ 52.f of the OD
	
	P.6
	The programme, project or activity may serve as a subregional, regional or international model, as the case may be, for safeguarding activities.

	¶ 52.g of the OD
	
	P.7
	The submitting 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.

	¶ 52.h of the OD
	
	P.8
	The programme, project or activity features experiences that are susceptible to an assessment of their results.

	¶ 52.i of the OD
	
	P.9
	The programme, project or activity is primarily applicable to the particular needs of developing countries.

	
	I.4
	Criteria for the selection of international assistance requests

	¶ 65 and 61 of the OD, merged
	11.
	All States Parties are eligible to request international assistance. International assistance provided to States Parties for the safeguarding of intangible cultural heritage is supplementary to national efforts for safeguarding.

	¶ 62 of the OD
	12.
	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 List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

(b) the preparation of inventories in the sense of Articles 11 and 12 of the Convention ;

(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;

(d) preparatory assistance.

	¶ 66 of the OD
	13.
	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 or international levels; and/or

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

	¶ 63 of the OD
	14.
	International assistance as described in Articles 20 and 21 of the Convention may be granted on an emergency basis, as mentioned in Article 22 of the Convention (emergency assistance).

	¶ 67 of the OD

Harmonization of the presentation of the criteria (A), following the Representative List of the Intangible Cultural Heritage of Humanity (R) and List of Intangible Cultural Heritage in Need of Urgent Safeguarding (U)
	15.
	The Committee bases its decisions on granting assistance on the following criteria:

	¶ 67.a of the OD
	
	A.1
	The community, group and/or individuals concerned participated in the preparation of the request and will be involved in the implementation of the proposed activities, and in their evaluation and follow-up as broadly as possible;

	¶ 67.b of the OD
	
	A.2
	The amount of assistance requested is appropriate.

	¶ 67.c of the OD
	
	A.3
	The proposed activities are well conceived and feasible.

	¶ 67.d of the OD
	
	A.4
	The project may have lasting results.

	¶ 67.e of the OD
	
	A.5
	The beneficiary State Party shares the cost of the activities for which international assistance is provided, within the limits of its resources.

	¶ 67.f of the OD
	
	A.6
	The assistance aims at building up or reinforcing capacities in the field of safeguarding intangible cultural heritage.

	¶ 67.g of the OD
	
	A.7
	The beneficiary State Party has implemented previously financed activities, if any, in line with all regulations and any conditions applied thereto.

	New
	I.5
	National lists

	New

¶ 30 of the report of the expert group
	16.
	States Parties are encouraged to establish a National List of Intangible Cultural Heritage in Need of Urgent Safeguarding, a National Representative List of the Intangible Cultural Heritage of Humanity, and a National Register of programmes, projects and activities that best reflect the principles and objectives of the Convention. In so doing, States shall endeavour to ensure that such lists or registers are drawn up in the spirit of the Convention, in particular Articles 11, 12, 15, 16, 17 and 18, and in harmony with the relevant Operational Directives concerning those articles.

	New

¶ 30 of the report of the expert group
	17.
	States Parties are invited to inform the Committee of the existence of such national lists or registers and to provide information on them and on the elements and programmes, projects and activities thereon inscribed to the fullest extent possible. The Committee promotes the visibility of such national lists or registers.

	
	I.6
	Multi-national files

	¶ 3 and 20 of the OD, merged
	18.
	States Parties are encouraged to jointly submit multi-national nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity when an element is found on the territory of more than one State Party.

	¶ 30ter of the OD amended 4.COM 19

Further revised to allow the extension of an element already multi-national
	19.
	A State(s) Party(ies) may, with the agreement of each State(s) Party(ies) concerned, propose inscription on an multi-national extended basis of an element already inscribed. The States Parties concerned submit together a nomination showing that the element, as extended, satisfies all of the criteria set out in paragraph 4 for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and paragraph 5 for the Representative List of the Intangible Cultural Heritage of Humanity. Such a request shall be submitted according to the established procedures and deadlines for nominations. In the event that the Committee decides to inscribe the element as a multi-national one on the basis of the new nomination file, the multi-national inscription the new inscription shall supersede the original inscription. In the event that the Committee, on the basis of the new nomination file, decides not to inscribe the element as a multi-national one, the original inscription shall remain intact.

	¶ 46 of the OD

Amended by reversing the order of two sentences
	20.
	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. States Parties may submit these proposals individually or jointly.

	¶ 68 of the OD, merging of the two sentences
	21.
	States Parties may submit to the Committee requests for international assistance jointly presented by two or more States Parties.

	
	I.7
	Submission of files

	New

¶ 2, 21 and 48 of the OD amended 4.COM 19, merged
	22.
	Form ICH-01 is used for the nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, ICH-02 for the Representative List of the Intangible Cultural Heritage of Humanity, ICH-03 for the proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention.

	¶ 47 and 64 of the OD, merged
	23.
	States Parties may request preparatory assistance for the elaboration of nomination files to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and for the elaboration of proposals of programmes, projects and activities that best reflect the principles and objectives of the Convention.

	¶ 69 (a) and (b) of the OD amended 4.COM 19
	24.
	As far as preparatory assistance is concerned, Form ICH-05 is used for requests for preparatory assistance to elaborate a nomination for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, and Form ICH-06 is used for requests for preparatory assistance to elaborate a proposal of a programme, project or activity for selection and promotion by the Committee.

	¶ 69 (c) of the OD amended 4.COM 19
	25.
	All other requests for international assistance, whatever amount is requested, are submitted using Form ICH-04.

	¶ 2, 21, 48 and 69 of the OD amended 4.COM 19
	26.
	All the forms are available at www.unesco.org/culture/ich or on request from the Secretariat.

	¶ 2, 21, 48 and 69 of the OD amended 4.COM 19, further revised
	27.
	The files shall include all the information requested, and only that information.

	¶ 2 bis and 21bis of the OD amended 4.COM 19, applied to all files
	28.
	Submitting States Parties shall involve the communities, groups and, where applicable, individuals concerned in the preparation of their files.

	¶ 4 and 22 of the OD
	29.
	A State Party may withdraw a file 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.

	
	I.8
	Examination of files

	New

¶ 25 and 26 of the report of the expert group
	30.
	The Committee determines each year the overall ceiling on the number of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity, proposals of programmes, projects and activities as well as requests for international assistance greater than US$25,000 that it will be able to evaluate during the next cycle, and sets the order of priority in which it will proceed with their evaluation.

	¶ 23 of the OD, applied to all Lists

¶ 32.d of the report of the expert group for the examination of all files together by the subsidiary body, and ¶ 32.e for the alternative of an ad hoc consultative body
	31.
	The examination of these files is accomplished by [a subsidiary body of the Committee] [an ad hoc consultative body
] established in accordance with its Rules of Procedure.

	¶ 6 and 24 of the OD, merged
	32.
	The examination includes assessment of the conformity of the nomination, proposal and international assistance request with the inscription criteria.

	New, adapted from ¶ 5 of the OD and Decision 4.COM 18
	33.
	For nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and international assistance requests greater than US$25,000, the subsidiary body benefits from a specialized opinion, preferably by an advisory organization accredited in conformity with Article 9.1 of the Convention. Lacking available expertise from accredited NGOs, the subsidiary body may benefit from the specialized opinion of public or private bodies and/or private persons with recognized competence in the field of intangible cultural heritage. No nomination will be examined by (a) national(s) of the States Party(ies) submitting the nomination.

	¶ 7 of the OD
	34.
	For the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, each examination includes assessment of the viability of the element and of the feasibility and sufficiency of the safeguarding plan. It also includes assessment of the risk of its disappearing, due, inter alia, to the lack of means for safeguarding and protecting it, or to processes of globalization and social or environmental transformation.

	¶ 8 and 50 of the OD and 25 of the OD amended 4.COM 19 merged, incorporating the proposed amendment by Decision 4.COM 19 (¶ 25) on the principle of referring the decision
	35.
	The subsidiary body submits to the Committee an examination report that includes a recommendation to inscribe or not to inscribe the nominated element, to select or not to select the proposal of a programme, project or activity, to approve or not to approve the international assistance request, or to refer the file to the submitting State for additional information.

	¶ 9 of the OD, revised to reflect the diverse types of examination (with or without specialized opinion)
	36.
	The Secretariat transmits to the Committee an overview of all nominations, proposals of programmes, projects and activities and international assistance requests including summaries, examination reports, specialized opinions, if applicable, and any reactions thereto by the States Parties concerned. The files, examination reports and specialized opinions are also made available to States Parties for their consultation.

	
	I.9
	Nominations to the Urgent Safeguarding List to be processed on an extremely urgent basis

	¶ 11 of the OD, revised; the Bureau seeks the submission of the nomination and determines the timetable of submission; the Committee evaluates the nomination.
	37.
	In case of extreme urgency, and in conformity with Criterion U.6, the Bureau of the Committee may invite the State(s) Party(ies) concerned to submit a nomination to the Urgent Safeguarding List 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 Bureau of the Committee on a case-by-case basis.

	¶ 12 of the OD, revised
	38.
	Cases of extreme urgency may be brought to the attention of the Bureau of the Committee by the State(s) Party(ies) on whose territory(ies) the element is located, by any other State Party, by the community concerned or by an advisory organization. The State(s) Party(ies) concerned shall be informed in a timely manner.

	
	I.10
	Evaluation of files by the Committee

	¶ 10, 52 and 73 of the OD and ¶ 27 of the OD amended 4.COM 19, integrating the possibility of referral, and reworded to include all requests
	39.
	After evaluation, the Committee decides whether or not an element shall be inscribed, a programme, project or activity selected or an international assistance request approved, or whether the file should be referred to the submitting State for additional information.

	¶ 27bis of the OD amended 4.COM 19, modified to be applicable at any time
	40.
	Files that the Committee decides to refer to the submitting State may be resubmitted to the Committee for evaluation.

	¶ 28 of the OD
	41.
	If the Committee decides that an element should not be inscribed on the Representative List of the Intangible Cultural Heritage of Humanity, the nomination may not be resubmitted to the Committee for inscription on this List, before four years have passed.

	
	I.11
	Elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding List and the Representative List of the Intangible Cultural Heritage of Humanity

	¶ 14 and 30 of the OD, merged
	42.
	An element may not simultaneously be inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity. 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.

	¶ 13 of the OD
	43.
	An element shall be removed from the List of Intangible Cultural Heritage in Need of Urgent Safeguarding 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.

	¶ 29 of the OD, revised to conform with preceding paragraph
	44.
	An element shall be removed from the Representative List of the Intangible Cultural Heritage of Humanity by the Committee when it determines that it no longer satisfies one or more criteria for inscription on that list.

	¶ 30bis of the OD amended 4.COM 19
	45.
	One or more States Parties may request that the name by which an element is inscribed be changed. Such a request shall be submitted at least three months prior to a Committee session.

	
	I.12
	Programmes, projects and activities selected as best reflecting the principles and objectives of the Convention

	¶ 53 of the OD
	46.
	The Committee encourages research, documentation, publication and dissemination of best 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.

	¶ 55 of the OD
	47.
	The Committee encourages States Parties to create favourable conditions for the implementation of such programmes, projects and activities.

	¶ 56 of the OD, revised to reflect ¶ 8 above
	48.
	In addition to the register of selected programmes, projects and activities, the Committee compiles and makes available information about the measures and methodologies used, and experiences gained, if any.

	¶ 57 of the OD
	49.
	The Committee encourages research on and evaluation of the effectiveness of safeguarding measures included in the programmes, projects and activities that it has selected and promotes international cooperation in such research and evaluation.

	¶ 58 of the OD
	50.
	On the basis of experiences gained and lessons learned in these and other safeguarding programmes, projects and activities, the Committee provides guidance on best practices and make recommendations on measures for safeguarding intangible cultural heritage (Article 7 (b) of the Convention).

	
	I.13
	International assistance

	¶ 70 of the OD amended 4.COM 19, reworded for the emergency requests
	51.
	International assistance requests up to US$25,000 (except requests for preparatory assistance) and emergency requests regardless of the amount can be submitted at any time.

	¶ 71 of the OD
	52.
	The Secretariat assesses the completeness of the request and may ask for additional information. It informs the requesting State(s) Party(ies) about the possible evaluation dates of the request.

	¶ 73 of the OD amended 4.COM 19, ¶ 32.f and 32.g of the report of the expert group
	53.
	Requests up to US$25,000, including preparatory assistance, are evaluated and approved by the Bureau Chairperson of the Committee. Requests greater than US$25,000 are examined by a subsidiary body of the Committee, and evaluated and approved by the Committee. Emergency requests greater than US$25,000 are evaluated and approved by the Bureau of the Committee which benefits from an expert’s opinion.

	¶ 74 of the OD
	54.
	The Secretariat communicates the decision concerning the granting of assistance to the requesting party(ies) within two weeks following the decision. The Secretariat reaches agreement with the requesting party(ies) on the details of the assistance.

	¶ 75 of the OD
	55.
	The assistance will be subject to appropriate monitoring, reporting and evaluation.

	All procedures are merged in a single timetable (¶ 39 of the report of the expert group)
	I.14
	Timetable – Overview of procedures

	
	56.
	Phase 1 :
	Preparation and submission

	Twelve months between requests for preparatory assistance and the receipt of nominations or proposals; the current delays (seven months) are considered too short by the States Parties
	
	31 March
Year 0
	Deadline for preparatory assistance requests for the elaboration of nominations for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and proposals for programmes, projects and activities that best reflect the objectives of the Convention (Article 18).

	One single deadline for the submission of the nominations for all lists
	
	31 March
Year 1
	Deadline by which nominations for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity, proposals for programmes, projects and activities and international assistance requests greater than US$25,000 must be received by the Secretariat. Files received after this date will be examined in the next cycle.

	One single deadline for all lists
	
	30 June
Year 1
	Deadline by which the Secretariat will have processed the files, including registration and acknowledgement of receipt. If a file is found incomplete, the State Party is invited to complete the file.

	
	
	July
Year 1
	Selection by the Chairperson of the Committee of an examiner to provide a specialized opinion for each nomination to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and each international assistance request greater than US$25,000.

	One single deadline for all lists
	
	30 September
Year 1
	Deadline by which additional information required to complete the files, if any, shall be submitted by the State Party to the Secretariat. Files that remain incomplete may be completed for the following cycle.

	
	57.
	Phase 2 :
	Examination

	
	
	November-December Year 1
	Examination by the examiner of nominations to the List of Intangible Cultural Heritage in Need of Urgent Safeguarding and international assistance requests greater than US$25,000.

	
	
	February – May Year 2
	Examination of the files by the subsidiary body.

	
	
	June
Year 2
	Meeting for final examination by the subsidiary body.

	
	
	31 July
Year 2
	The Secretariat transmits the examination reports as well as the specialized opinions, if any, to the States Parties having submitted a nomination, proposal of programmes, projects and activities or international assistance request greater than US$25,000.

	
	
	Four weeks prior to the session of the Committee
	The Secretariat transmits the examination reports as well as the specialized opinions, if any, to the members of the Committee. The files and examination reports as well as the specialized opinions concerning them will also be available on-line for consultation by States Parties.

	
	58.
	Phase 3 :
	Evaluation

	
	
	November
Year 2
	The Committee evaluates the nominations, proposals and requests and makes its decisions.

	
	I.15
	Incorporation of items proclaimed ‘Masterpieces of the Oral and Intangible Heritage of Humanity’ in the Representative List of the Intangible Cultural Heritage of Humanity

	¶ 34 of the OD
	59.
	In conformity with Article 31.1 of the Convention, the Committee shall automatically incorporate in the List foreseen in Article 16 of the Convention all the items that had been proclaimed ‘Masterpieces of the Oral and Intangible Heritage of Humanity’ before the entry into force of the Convention, following the adoption of the present Operational Directives by the General Assembly.

	¶ 35 of the OD
	60.
	This incorporation is enforceable upon all States having present on their territories one or several items proclaimed Masterpieces, whether or not they are party to the Convention. Concerning the States non party whose items proclaimed Masterpieces have been incorporated in the List, they shall enjoy all the rights and assume all the obligations included within the Convention as regards only those items present on their territories, on the condition that they so consent in writing, it being understood that those rights and obligations cannot be invoked or applied separately from each other.

	¶ 36 of the OD
	61.
	All States non party having present on their territories items proclaimed Masterpieces shall be notified by the Director-General about the adoption of the present Operational Directives which require that these items be placed on an equal footing with items inscribed in the future, in conformity with Article 16.2 of the Convention, and governed by the same legal regime for monitoring, transfer from one List to the other or withdrawal, according to the modalities foreseen by these Operational Directives.

	¶ 37 of the OD
	62.
	Through the above-mentioned notification, States non party will simultaneously be invited by the Director-General as mandated by the Committee to express, within one year, their explicit consent in writing to accept the rights and assume the obligations contained in the Convention in accordance with the modalities foreseen in paragraphs ex-35 and 36 above.

	¶ 38 of the OD
	63.
	The written notification of this acceptance by the State non party shall be addressed to the Director-General acting in his capacity as Depositary of the Convention, and constitutes submission of the items proclaimed Masterpieces concerned to the full legal regime of the Convention.

	¶ 39 of the OD
	64.
	In the case that a State non party to the Convention has refused to provide within one year written consent to accept the rights and assume the obligations under the Convention concerning items present on its territory and inscribed on the Representative List of the Intangible Cultural Heritage of Humanity, the Committee shall have the right to withdraw these items from the List.

	¶ 40 of the OD
	65.
	In the case that a State non party to the Convention has not responded to the notification or keeps silent on its intent, or in the case of absence of an explicit indication of its consent within one year, its silence or lack of response will be considered by the Committee as a refusal justifying the application of paragraph ex-39 above, unless circumstances beyond its control prevent it from notifying its acceptance or refusal.

	¶ 41 of the OD
	66.
	In the case that an item proclaimed Masterpiece incorporated in the List is found to be on the territories of both a State Party and a State non party to the Convention, it shall be considered as benefiting from the full legal regime established by the Convention, it being understood that the State non party shall be invited by the Director-General as mandated by the Committee to consent to the obligations foreseen by the Convention. In the absence of an explicit indication of the State non party’s consent, the Committee shall have the right to recommend that it refrain from undertaking any act that might harm the item proclaimed Masterpiece so concerned.

	¶ 42 of the OD
	67.
	The Committee shall report to the General Assembly on the measures undertaken in this respect according to the modalities and formalities foreseen by the present Operational Directives.

	
	Chapter II
	The Intangible Cultural Heritage Fund

	
	II.1
	Guidelines for the use of the resources of the Fund

	¶ 59
	68.
	The resources of the Fund, which is managed as a special account in conformity with Article 1,1 of its Financial Regulations, shall be used primarily for granting international assistance as described in Chapter V of the Convention.

	¶ 60
	69.
	The resources may further be used:

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

(b) for the support of other functions of the Committee as described in Article 7 of the Convention, including those related to the proposals mentioned in 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, on a case by case basis, 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 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;

(e) 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.

	¶ 70 to 78, 80 : new directives recommended at the third session of the Committee (Decision 3.COM 8)

¶ 79 : new directives recommended at the fourth session of the Committee (Decision 4.COM 8)
	II.2
	The means to increase the resources of the Intangible Cultural Heritage Fund

	
	II.2.1
	Donors

	
	70.
	The Committee welcomes contributions to the Intangible Cultural Heritage Fund [‘the Fund’] aimed at reinforcing the capacities of the Committee to execute its functions.

	
	71.
	The Committee welcomes such contributions from the United Nations and its specialized agencies and programmes, in particular the United Nations Development Programme, and from other international organizations. The Committee also encourages States Parties to the Convention and other States to provide voluntary contributions to the Fund. The Committee further welcomes contributions to the Fund from public and private bodies and individuals.

	
	72.
	The Committee encourages the establishment of national, public and private foundations or associations aimed at promoting the objectives of the Convention, and welcomes their contributions to the Intangible Heritage Fund.

	
	73.
	The Committee calls upon States Parties to lend their support to international fundraising campaigns organized for the benefit of the Fund under the auspices of UNESCO.

	
	III.2.2
	Conditions

	
	74.
	No political, economic or other conditions which are incompatible with the objectives of the Convention may be attached to contributions made to the Fund.

	
	75.
	No contributions may be accepted from entities whose activities are not compatible with the aims and principles of the Convention, with existing international human rights instruments, with the requirements of sustainable development or with the requirements of mutual respect among communities, groups and individuals. The Secretariat may decide to put specific cases of contributions before the Committee.

	
	76.
	Voluntary contributions to the Intangible Cultural Heritage Fund are governed in accordance with the Fund’s financial regulations, the Guidelines for the use of the Fund, drawn up by the General Assembly, and the Plans for the use of the resources of the Fund that are periodically prepared by the Committee. In particular, the following provisions apply to voluntary contributions to the Fund:

(a) Donors have no direct influence on the use that the Committee will make of their contribution to the Fund;

(b) No individual narrative or financial reporting is provided to the donor;

(c) Agreements are reached by a single exchange of letters between the Secretariat and the donor.

	
	77
	Voluntary contributions may be made following the model letter attached to these Operational Directives in Annex ***. Information on the procedures to follow for providing voluntary contributions is also available at www.unesco.org/culture/ich or by writing to fundich@unesco.org.

	
	II.2.3
	Benefits for donors

	
	78.
	The Secretariat shall annually inform the Committee about the voluntary contributions provided to the Fund. The Committee shall provide visibility, if so wished by the donors, for these contributions. Voluntary contributions will also be made known on the website of the Convention.

	
	79.
	Recognition to contributors shall be provided as follows:

(e) Supplementary voluntary contributions by States Parties: The Secretariat publishes an updated list of States Parties, in alphabetical order, that have made supplementary voluntary contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly.

(f) Contributions by other States, United Nations and its specialized agencies and programmes, other international organizations and public bodies: The Secretariat publishes an updated list, in alphabetical order, of States other than States Parties, the United Nations and its specialized agencies and programmes, other international organizations and public bodies that have made contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly.

(g) Contributions by private bodies and individuals: The Secretariat publishes an updated list, in the decreasing order of the amount of their contribution, of private bodies and individuals that have made contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly. During the 24 months following the deposit of their contribution, private contributors may promote their cooperation with the Committee in all media formats, including brochures and other publications. Materials must be reviewed and approved by the Secretariat in advance and cannot explicitly advertise contributors’ products or services.

	
	80.
	States Parties are encouraged to consider the possibility of recognizing private contributions to the Fund as eligible to benefit from fiscal mechanisms that motivate such voluntary financial contributions, such as tax benefits or other forms of public policy instruments defined by national law.

	
	Chapter III
	Participation in the implementation of the Convention

	
	III.1
	Participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes

	¶ 76 of the OD
	81.
	Recalling Article 11 (b) of the Convention and in the spirit of Article 15 of the Convention, the Committee encourages States Parties to establish functional and complementary cooperation among communities, groups and, where applicable, individuals who create, maintain and transmit intangible cultural heritage, as well as experts, centres of expertise and research institutes.

	¶ 77 of the OD
	82.
	States Parties are encouraged to create a consultative body or a coordination mechanism to facilitate the participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes, in particular in:

(h) the identification and definition of the different elements of intangible cultural heritage present on their territories;

(i) the drawing up of inventories;

(j) the elaboration and implementation of programmes, projects and activities;

(k) the preparation of nomination files for inscription on the Lists, in conformity with the relevant paragraphs of Chapter 1 of the present Operational Directives;

(l) the removal of an element of intangible cultural heritage from one List or its transfer to the other, as referred to in paragraphs ex-13, 14, 29 and 30 of the present Operational Directives.

	¶ 78 of the OD
	83.
	States Parties shall take necessary measures to sensitize communities, groups and, where applicable, individuals to the importance and value of their intangible cultural heritage, as well as of the Convention, so that the bearers of this heritage may fully benefit from this standard-setting instrument.

	¶ 79 of the OD
	84.
	In conformity with the provisions of Articles 11 to 15 of the Convention, States Parties shall undertake appropriate measures to ensure capacity building of communities, groups and, where applicable, individuals.

	¶ 80 of the OD
	85.
	States Parties are encouraged to establish and regularly update, in a manner geared to their own situation, a directory of experts, centres of expertise, research institutes and regional centres active in the domains covered by the Convention that could undertake the studies mentioned in Article 13 (c) of the Convention.

	¶ 81 of the OD
	86.
	Among the private and public bodies mentioned in paragraph ex-5 of the present Operational Directives, the Committee may involve experts, centres of expertise and research institutes, as well as regional centres active in the domains covered by the Convention, in order to consult them on specific matters.

	¶ 82 of the OD
	87.
	States Parties shall endeavour to facilitate access by communities, groups and, where applicable, individuals to results of research carried out among them, as well as foster respect for practices governing access to specific aspects of intangible cultural heritage in conformity with Article13 (d) of the Convention.

	¶ 83 of the OD
	88.
	States Parties are encouraged to develop together, at the sub-regional and regional levels, networks of communities, experts, centres of expertise and research institutes to develop joint approaches, particularly concerning the elements of intangible cultural heritage they have in common, as well as interdisciplinary approaches.

	¶ 84 of the OD
	89.
	States Parties that possess documentation concerning an element of intangible cultural heritage present on the territory of another State Party are encouraged to share such documentation with that other State, which shall make that information available to the communities, groups and, where applicable, individuals concerned, as well as to experts, centres of expertise and research institutes.

	¶ 85 of the OD
	90.
	States Parties are encouraged to participate in activities pertaining to regional cooperation including those of Category II centres for intangible cultural heritage that are or will be established under the auspices of UNESCO, to be able to cooperate in the most efficient manner possible, in the spirit of Article 19 of the Convention, and with the participation of communities, groups and, where applicable, individuals as well as experts, centres of expertise and research institutes.

	¶ 86 of the OD
	91.
	Within the limit of available resources, the Committee may invite any public or private body (including centres of expertise and research institutes) as well as private persons with recognized competence in the field of intangible cultural heritage (including communities, groups, and other experts) to participate in its meetings in order to sustain an interactive dialogue and consult them on specific matters, in conformity with Article 8.4 of the Convention.

	
	III.2
	Non-governmental organizations and the Convention

	
	III.2.1
	Participation of non-governmental organizations at the national level

	¶ 87 of the OD
	92.
	In conformity with Article 11 (b) of the Convention, States Parties shall involve the relevant non-governmental organizations in the implementation of the Convention, inter alia in identifying and defining intangible cultural heritage and in other appropriate safeguarding measures, in cooperation and coordination with other actors involved in the implementation of the Convention.

	
	III.2.2
	Participation of accredited non-governmental organizations

	
	
	Criteria for the accreditation of non-governmental organizations

	¶ 88 of the OD
	93.
	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;

(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, practice 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

	¶ 89 of the OD
	94.
	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.

	¶ 90 of the OD
	95.
	The Committee submits its recommendations to the General Assembly for decision, in conformity with Article 9 of the Convention. In receiving and evaluating 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.

	¶ 91 of the OD
	96.
	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.

	¶ 92 of the OD
	97.
	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

	¶ 93 of the OD
	98.
	Accredited non-governmental organizations who, according to Article 9.1 of the Convention, shall have advisory functions to the Committee, may be invited by the Committee to provide it, inter alia, with reports of examinations as a reference for the Committee to evaluate:

(m) nomination files for the List of Intangible Cultural Heritage in Need of Urgent Safeguarding;

(n) the programmes, projects and activities mentioned in Article 18 of the Convention;

(o) requests for international assistance;

(p) the effects of safeguarding plans for elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding.

	
	
	Procedure for accreditation

	¶ 94 of the OD
	99.
	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 in cooperating with communities, groups and intangible cultural heritage practitioners.

	Last ¶ 94 of the OD, revised

Requests for accreditation must be received four months (and not three) before an ordinary session of the Committee
	100.
	Requests for accreditation shall be prepared by using the Form ICH-09 (available at www.unesco.org/culture/ich or on request from the Secretariat) and shall include all the information requested and only that information. Requests shall be received by the Secretariat at least four months before an ordinary session of the Committee.

	¶ 95 of the OD
	101.
	The Secretariat shall register the proposals and keep up to date a list of non-governmental organizations accredited to the Committee.

	
	Chapter IV
	Raising awareness about intangible cultural heritage and use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage

	¶ 102 to 126 : new directives recommended at the fourth session of the Committee (Decision 4.COM 6)
	IV.1
	Raising awareness about intangible cultural heritage

	
	IV.1.1
	General provisions

	
	102.
	With a view to effectively implementing the Convention, States Parties shall endeavour, by all appropriate means, to ensure respect for the intangible cultural heritage of the communities, groups and individuals concerned, as well as raise awareness at the local, national and international levels of the importance of the intangible cultural heritage, and ensure mutual appreciation thereof.

	
	103.
	When raising awareness about the importance of specific elements of intangible cultural heritage, all parties are encouraged to observe the following principles:

(q) The intangible cultural heritage concerned responds to the definition in Article 2.1 of the Convention;

(r) The communities, groups and, where appropriate, individuals concerned have given their free, prior and informed consent to raise awareness about their intangible cultural heritage, and their widest possible participation in the awareness-raising actions is ensured;

(s) The awareness-raising actions fully respect customary practices governing access to specific aspects of such heritage, in particular secret and sacred aspects;

(t) The communities, groups and, where appropriate, individuals concerned shall benefit from the actions taken to raise awareness about their intangible cultural heritage.

	
	104.
	All parties are encouraged to take particular care to ensure that awareness-raising actions will not:

(u) de-contextualize or denaturalize the intangible cultural heritage manifestations or expressions concerned;

(v) mark the communities, groups or individuals concerned as not participating in contemporary life, or harm in any way their image;

(w) contribute to justifying any form of political, social, ethnic, religious, linguistic or gender-based discrimination;

(x) facilitate the misappropriation or abuse of the knowledge and skills of the communities, groups or individuals concerned;

(y) lead to over-commercialization or to unsustainable tourism that may put at risk the intangible cultural heritage concerned.

	
	IV.1.2
	Local and national levels

	
	105.
	States Parties are encouraged to develop and adopt codes of ethics based on the provisions of the Convention and these Operational Directives, in order to ensure appropriate ways of raising awareness about the intangible cultural heritage present in their respective territories.

	
	106.
	States Parties shall endeavour to ensure, in particular through the application of intellectual property rights, privacy rights and any other appropriate form of legal protection, that the rights of the communities, groups and individuals that create, bear and transmit their intangible cultural heritage are duly protected when raising awareness about their heritage or engaging in commercial activities.

	
	107.
	States Parties shall endeavour, by all appropriate means, to keep the public informed about the importance of intangible cultural heritage and the dangers threatening it, as well as about the activities carried out in pursuance of the Convention. To this end, States Parties are encouraged to:

(z) support media campaigns and the broadcasting of intangible cultural heritage on all forms of media;

(aa) support the organization of symposiums, workshops, public forums and seminars on intangible cultural heritage, as well as exhibitions, festivals, intangible cultural heritage days and contests;

(ab) support case studies and field surveys, and disseminate this information;

(ac) promote policies for the public recognition of bearers and practitioners of intangible cultural heritage;

(ad) promote and support the establishment of community associations, and foster the exchange of information among them;

(ae) develop policies to recognize the contribution of the manifestations of the intangible cultural heritage present in their territories to the cultural diversity and wealth of the States;

(af) support the development and implementation of local policies aiming at promoting awareness of intangible cultural heritage.

	
	108.
	States Parties shall endeavour in particular to adopt measures to support the promotion and dissemination of the programmes, projects and activities selected by the Committee, in conformity with Article 18 of the Convention, as best reflecting the principles and objectives of the Convention.

	
	
	Formal and non-formal education measures

	
	109.
	States Parties shall endeavour, by all appropriate means, to ensure recognition of, respect for and enhancement of intangible cultural heritage through educational and information programmes, as well as capacity-building activities and non-formal means of transmitting knowledge (Article 14 (a) of the Convention). States Parties are encouraged, in particular, to implement measures and policies aimed at:

(ag) promoting the role of intangible cultural heritage as an instrument of integration and intercultural dialogue, and promoting multilingual education to include vernacular languages;

(ah) teaching about intangible cultural heritage in school curricula adapted to local specificities, and developing appropriate educational and training material such as books, CDs, videos, documentaries, manuals or brochures;

(ai) enhancing the capacities of teachers to teach about intangible cultural heritage, and developing guides and manuals to this end;

(aj) involving parents and parent associations to suggest themes and modules for teaching intangible cultural heritage in schools;

(ak) involving practitioners and bearers in the development of educational programmes and inviting them to explain their heritage in schools and educational institutions;

(al) involving youth in collecting and disseminating information about the intangible cultural heritage of their communities;

(am) acknowledging the value of the non-formal transmission of the knowledge and skills embedded in intangible cultural heritage;

(an) privileging experiencing intangible cultural heritage with practical methods by employing participatory educational methodologies, also in the form of games, home-tutoring and apprenticeships;

(ao) developing activities such as summer training, open-days, visits, photo and video contests, cultural heritage itineraries, or school trips to natural spaces and places of memory whose existence is necessary for expressing intangible cultural heritage;

(ap) making full use, where appropriate, of information and communication technologies;

(aq) teaching about intangible cultural heritage in universities and fostering the development of interdisciplinary scientific, technical, and artistic studies, as well as research methodologies;

(ar) providing vocational guidance to youth by informing them about the value of intangible cultural heritage for personal and career development;

(as) training communities, groups or individuals in the management of small businesses dealing with intangible cultural heritage.

	
	
	Community centres and associations, museums, archives and other similar entities

	
	110.
	Community centres and associations that are created and managed by communities themselves can play a vital role in supporting the transmission of intangible cultural heritage and informing the general public about its importance for those communities. In order to contribute to raising awareness about intangible cultural heritage and its importance, they are encouraged to:

(at) be used by communities as cultural spaces in which their intangible cultural heritage is safeguarded through non-formal means;

(au) be used as places for transmitting traditional knowledge and skills and thus contribute to intergenerational dialogue;

(av) serve as information centres about a community’s intangible cultural heritage.

	
	111.
	Museums, archives, libraries, documentation centres and similar entities play an important role in collecting, documenting, archiving and conserving data on intangible cultural heritage, as well as in providing information and raising awareness about its importance. In order to enhance their awareness-raising functions about intangible cultural heritage, these entities are encouraged to:

(aw) involve practitioners and bearers of intangible cultural heritage when organizing exhibitions, lectures, seminars, debates and training on their heritage;

(ax) introduce and develop participatory approaches to presenting intangible cultural heritage as living heritage in constant evolution;

(ay) focus on the continuous recreation and transmission of knowledge and skills necessary for safeguarding intangible cultural heritage, rather than on the objects that are associated to it;

(az) employ, when appropriate, information and communication technologies to communicate the meaning and value of intangible cultural heritage;

(ba) involve practitioners and bearers in their management, putting in place participatory systems for local development.

	
	
	Communications and media

	
	112.
	The media can effectively contribute to raising awareness about the importance of intangible cultural heritage.

	
	113.
	The media are encouraged to contribute to raising awareness about the importance of the intangible cultural heritage as a means to foster social cohesion, sustainable development and prevention of conflict, in preference to focusing only on its aesthetic or entertainment aspects.

	
	114.
	The media are encouraged to contribute to raising awareness among the public at large about the diversity of intangible cultural heritage manifestations and expressions, particularly through the production of specialized programmes and products addressing different target groups.

	
	115.
	Audiovisual media are encouraged to create quality television and radio programmes, as well as documentaries, to enhance the visibility of the intangible cultural heritage and its role in contemporary societies. Local broadcasting networks and community radios could play a major role in enhancing knowledge of local languages and culture, as well as spreading information on good safeguarding practices.

	
	116.
	The media are encouraged to contribute to the sharing of information within communities by using their existing networks in order to support them in their safeguarding efforts, or by providing discussion forums at local and national levels.

	
	117.
	Information technology institutions are encouraged to facilitate the interactive exchange of information and enhance non-formal means of transmission of intangible cultural heritage, in particular by developing interactive programmes and games targeting youth.

	
	
	Commercial activities related to intangible heritage

	
	118.
	Commercial activities and trade in cultural goods and services related to intangible cultural heritage can raise awareness about the importance of such heritage and generate income for its practitioners. They can contribute to improving the living standards of the communities that bear and practice the heritage, enhance the local economy, and contribute to social cohesion. Besides creating job opportunities for practitioners and bearers, they can also contribute to the transmission of the knowledge and skills necessary for ensuring the viability of their intangible cultural heritage. The production of books, films, videos, music recordings, crafts, musical instruments, traditional clothes or the organization of festivals, fairs and the welcoming of tourists can raise awareness about intangible cultural heritage, generate income and support a sustainable model of economic development.

	
	119.
	These activities and trade should not, however, threaten the viability of the intangible cultural heritage, and all appropriate measures should be taken to ensure that the communities concerned are their primary beneficiaries. Particular attention should be given to the way such activities might affect the nature and viability of the intangible cultural heritage, in particular the intangible cultural heritage manifested in the domains of rituals, social practices or knowledge about nature and the universe.

	
	120.
	Particular attention should be paid to avoiding commercial misappropriation, to managing tourism in a sustainable way, to finding a proper balance between the interests of the commercial party, the public administration and the cultural practitioners, and to ensuring that the commercial use does not distort the meaning and purpose of the intangible cultural heritage for the community concerned.

	
	IV.1.3
	International level

	
	.
	The Committee updates and publishes annually the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, the Representative List of the Intangible Cultural Heritage of Humanity and register of programmes, projects and activities that best reflect the principles and objectives of the Convention. In order to ensure better visibility of the intangible cultural heritage and awareness of its significance at the local, national and international levels, the Committee encourages and supports the widest possible dissemination of the Lists through formal and non-formal means, in particular by:

(bb) schools, including those belonging to UNESCO’s Associated Schools network;

(bc) community centres, museums, archives, libraries and similar entities;

(bd) universities, centres of expertise and research institutes;

(be) all forms of media, including UNESCO’s website.

	
	122.
	The Committee encourages the production of audiovisual and digital material, as well as publications and other promotional material such as maps, stamps, posters or stickers on the intangible cultural heritage, including the elements inscribed on the Lists.

	
	123.
	When publicizing and disseminating information on the elements inscribed on the Lists, care should be given to presenting the elements in their context and to focusing on their value and meaning for the communities concerned, rather than only on their aesthetic appeal or entertainment value.

	
	124.
	The Committee shall accompany the implementation of programmes, projects and activities that it considers best reflect the principles and objectives of the Convention by disseminating best practices using all possible means, including those referred to in paragraph ex-20 above of these Operational Directives.

	
	125.
	To contribute to the fullest possible visibility and raising awareness about intangible cultural heritage, the emblem of the Convention may be used in accordance with the principles and regulations established for this purpose, as laid out in paragraphs […] of these Operational Directives.

	
	126.
	In order to assist the Committee in raising awareness of intangible cultural heritage, the UNESCO Secretariat shall:

(bf) function as a clearing house for the collection, exchange and dissemination of information on intangible cultural heritage, in particular through the maintenance and update of databases, an information management system and a website;

(bg) facilitate the exchange of information among communities and groups, civil society, non-governmental organizations, centres of expertise, research institutes and other entities with expertise or interest in the field of intangible cultural heritage;

(bh) produce training and information material addressed to different publics to support safeguarding and awareness-raising efforts; such material should be easily reproduced and translated locally;

(bi) organize and participate in workshops, seminars and international conferences in order to provide information about the Convention;

(bj) coordinate efforts in raising awareness about the importance of intangible cultural heritage with the Secretariats of other UNESCO normative instruments and programmes, as well as with other UN Agencies and Programmes and other intergovernmental organizations;

(bk) promote the importance of intangible cultural heritage in international celebrations such as International Mother Language Day or the World Day for Cultural Diversity for Dialogue and Development, and launch international campaigns aiming at raising awareness about intangible cultural heritage and increasing voluntary contributions to the Intangible Cultural Heritage Fund;

(bl) include training on intangible cultural heritage in UNESCO scholarship systems and traineeships.

	¶ 127 to 153 : new directives recommended at the fourth session of the Committee (Decision 4.COM 7)
	IV.2
	Use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage

	
	IV.2.1
	Definition

	
	127.
	The emblem or logo of the Convention, which is used as its official seal, is shown below:
[image: image1.jpg]

	
	128.
	The Convention’s emblem shall be accompanied by UNESCO’s logo and may not be used in isolation, it being understood that each of them is governed by a separate set of rules and that any use must have been authorized in accordance with each of the respective sets of rules.

	
	IV.2.2
	Rules applicable to use of the UNESCO logo
and the emblem of the Convention respectively

	
	129.
	The provisions of the present Directives apply only to the use of the emblem of the Convention.

	
	130.
	The use of UNESCO’s emblem or logo which accompanies the emblem of the Convention is governed by the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO, as adopted by the General Conference of UNESCO
.

	
	131.
	The use of the Convention’s emblem linked to the UNESCO logo, therefore, must be authorized under the present Directives (for the part of the Convention’s emblem) and under the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO (for the part of UNESCO’s logo) in accordance with the respective procedures provided under each of these Directives.

	
	IV.2.3
	Rights of use

	
	132.
	Only the statutory organs of the Convention, i.e. the General Assembly and the Committee, as well as the Secretariat have the right to use the emblem of the Convention without prior authorization, subject to the rules set out by the present Directives.

	
	IV.2.4
	Authorization

	
	133.
	Authorizing the use of the emblem of the Convention is the prerogative of the statutory organs of the Convention, i.e. the General Assembly and the Committee. In specific cases as set out by the present Directives, the statutory organs empower, by delegation, the Director-General to authorize such use to other bodies. The power to authorize the use of the emblem of the Convention cannot be granted to other bodies.

	
	134.
	The General Assembly and the Committee authorize the use of the emblem of the Convention by means of resolutions and decisions, notably in the case of activities carried out by official partners, global or regional prizes, and special events in the States Parties. The General Assembly and the Committee may authorize the National Commissions for UNESCO, or other duly designated authority, at the request of the State Party concerned, to use the emblem and to deal with questions relating to the use of the emblem at the national level.

	
	135.
	The statutory organs of the Convention should ensure that their resolutions and decisions stipulate the terms of the authorization granted, in accordance with the present Directives.

	
	136.
	The Director-General is empowered to authorize the use of the Convention’s emblem in connection with patronage and contractual arrangements and partnerships, as well as specific promotional activities.

	
	137.
	Any decision authorizing the use of the emblem of the Convention shall be based on the following criteria: (i) relevance of the proposed association to the Convention’s purposes and objectives and (ii) compliance with the principles of the Convention.

	
	138.
	The statutory organs may ask the Director-General to put specific cases of authorization before them and/or submit to them an occasional or regular report on specific cases of use and/or of authorization, notably concerning the granting of patronage, partnerships and commercial use.

	
	139.
	The Director-General may decide to put specific cases of authorization before the statutory organs of the Convention.

	
	IV.2.5
	Criteria and conditions for the use of the emblem for the purpose of patronage

	
	140.
	The use of the emblem for the purpose of patronage may be authorized for various kinds of activities such as performances, cinematographic works and other audiovisual productions, publications, congresses, meetings and conferences, the awarding of prizes, and other national and international events, as well as works that embody the intangible cultural heritage.

	
	141.
	The procedures for requesting the use of the Convention’s emblem for the purpose of patronage shall be provided by the Secretariat, in line with the following criteria and conditions:

(bm) Criteria:

i.
Impact: use may be granted to exceptional activities likely to have a real impact on safeguarding intangible cultural heritage and to enhance significantly the Convention’s visibility.

ii.
Reliability: adequate assurance should be obtained concerning those in charge (professional experience and reputation, references and recommendations, legal and financial guarantees) and the activities concerned (political, legal, financial and technical feasibility).

(bn) Conditions :

i.
The use of the Convention’s emblem for the purpose of patronage must be requested from the Secretariat at least three months prior to the first day of the period intended; the use of the Convention’s emblem for the purpose of patronage is authorized in writing, and exclusively by the Director-General.

ii.
In the case of national activities, the decision regarding the authorization to use the Convention’s emblem for the purpose of patronage is made on the basis of obligatory consultations with the State Party in whose territory the activity is held. iii.
The Convention must be afforded an appropriate degree of visibility, notably through the use of its emblem.

iv.
The use of the Convention’s emblem for the purpose of patronage may be authorized to individual activities or to activities which take place regularly. In the latter case, the duration must be fixed and the authorization renewed periodically.

	
	142.
	Communities, groups or, if applicable, individuals concerned are encouraged to use the emblem of the Convention with regard to their activities and special events to safeguard and promote their cultural heritage inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding or the Representative List of the Intangible Cultural Heritage of Humanity, under the conditions specified in the present Operational Directives.

	
	IV.2.6
	Commercial use and contractual arrangements

	
	143.
	Any contractual arrangement between the Secretariat and outside organizations involving commercial use of the Convention’s emblem by those organizations (for example, in the framework of partnerships with the private sector or civil society, co-publication or co-production agreements, or contracts with professionals and personalities supporting the Convention) must include a standard clause stipulating that any use of the emblem must be requested and approved previously in writing.

	
	144.
	Authorizations accorded under such contractual arrangements must be limited to the context of the designated activity.

	
	145.
	The sale of goods or services bearing the emblem of the Convention chiefly for profit shall be regarded as ‘commercial use’ for the purpose of these Directives. Any commercial use of the emblem of the Convention must be expressly authorized by the Director-General, under a specific contractual arrangement. If the commercial use of the emblem is directly connected with a specific element inscribed on a List, the Director-General may authorize it after consulting the State(s) Party(ies) concerned.

	
	146.
	When profit, as mentioned in the previous paragraph, is anticipated, the Director-General should ensure that the Intangible Cultural Heritage Fund receives a fair share of the revenues and should conclude a contract concerning the project, including the arrangements for provision of income to the Fund. Such contributions to the Fund shall be governed in accordance with the Financial Regulations of the Intangible Cultural Heritage Fund.

	
	IV.2.7
	Graphical standards

	
	147.
	The Convention emblem shall be reproduced according to the precise graphical standards elaborated by the Secretariat and published on the website of the Convention, and shall not be altered.

	
	IV.2.8
	Protection

	
	148.
	To the extent that the emblem of the Convention has been notified and accepted by the Paris Union Member States under Article 6 ter of the Paris Convention for the Protection of Industrial Property, adopted in 1883 and revised at Stockholm in 1967, UNESCO has recourse to Paris Convention Member States’ domestic systems to prevent the use of the emblem of the Convention where such use falsely suggests a connection with UNESCO, the Convention, or any other abusive use.

	
	149.
	States Parties are invited to provide the Secretariat with the names and addresses of the authorities in charge of managing the use of the emblem.

	
	150.
	Those requesting use of the emblem at the national level are encouraged to consult with the designated national authorities. The Secretariat shall inform the designated national authorities of cases of authorization.

	
	151.
	In specific cases, the statutory organs of the Convention may ask the Director-General to monitor the proper use of the emblem of the Convention, and to initiate proceedings against abusive use where appropriate.

	
	152.
	The Director-General is responsible for instituting proceedings in the case of unauthorized use at the international level of the emblem of the Convention. At the national level this shall be the responsibility of the relevant national authorities.

	
	153.
	The Secretariat and the States Parties should closely cooperate in order to prevent any unauthorized use of the emblem of the Convention at the national level, in liaison with competent national bodies and in line with the present Operational Directives.

	
	Chapter V
	Reporting to the Committee

	
	V.1
	Reports by States Parties on the implementation of the Convention

	¶ 96 of the OD
	154.
	Each State Party to the Convention periodically submits to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention.

	¶ 97 of the OD
	155.
	The State Party submits its periodic report to the Committee, on the basis of common guidelines and in a simplified format prepared by the Secretariat and adopted by the Committee, by 15 December of the sixth year following the year in which it deposited its instrument of ratification, acceptance or approval, and every sixth year thereafter.

	¶ 98 of the OD
	156.
	The State Party reports on the measures taken for implementation of the Convention at the national level, including:

(bo) drawing up of inventories of the intangible cultural heritage present in its territory, as described in Articles 11 and 12 of the Convention;

(bp) other measures for safeguarding as referred to in Articles 11 and 13 of the Convention, including:

i.
promoting the function of intangible cultural heritage in society and integrating its safeguarding into planning programmes;

ii.
fostering scientific, technical and artistic studies with a view to effective safeguarding;

iii.
facilitating, to the extent possible, access to information relating to intangible cultural heritage while respecting customary practices governing access to specific aspects of it.

	¶ 99 of the OD
	157.
	The State Party reports on the measures taken at the national level to strengthen institutional capacities for safeguarding intangible cultural heritage, as described in Article 13 of the Convention, including:

(bq) designating or establishing one or more competent bodies for safeguarding its intangible cultural heritage;

(br) fostering institutions for training in intangible cultural heritage management and transmission of this heritage;

(bs) establishing documentation institutions for intangible cultural heritage and, to the extent possible, facilitating access to them.

	¶ 100 of the OD
	158.
	The State Party reports on the measures taken at the national level to ensure greater recognition of, respect for and enhancement of intangible cultural heritage, in particular those referred to in Article 14 of the Convention :

(bt) educational, awareness-raising and information programmes;

(bu) educational and training programmes within the communities and groups concerned;

(bv) capacity-building activities for the safeguarding of the intangible cultural heritage;

(bw) non-formal means of transmitting knowledge;

(bx) education for the protection of natural spaces and places of memory.

	¶ 101 of the OD
	159.
	The State Party reports on the measures taken by it at the bilateral, subregional, regional and international levels for the implementation of the Convention, including measures of international cooperation such as the exchange of information and experience, and other joint initiatives, as referred to in Article 19 of the Convention.

	¶ 102 of the OD
	160.
	The State Party reports on the current status of all elements of intangible cultural heritage present in its territory that have been inscribed on the Representative List of the Intangible Cultural Heritage of Humanity. The State Party shall endeavour to ensure the widest possible participation of the communities, groups and, where applicable, individuals concerned during the process of preparation of such reports, which shall address, for each element concerned:

(by) the element’s social and cultural functions;

(bz) an assessment of its viability and the current risks it faces, if any;

(ca) its contribution to the goals of the List;

(cb) the efforts to promote or reinforce the element, particularly the implementation of any measures that might have been necessary as a consequence of its inscription;

(cc) the participation of communities, groups and individuals in safe guarding the element and their commitment to its further safeguarding.

	¶ 103 of the OD
	161.
	The State Party reports on the institutional context for the element inscribed on the Representative List of the Intangible Cultural Heritage of Humanity, including:

(cd) the competent body(ies) involved in its management and/or safeguarding;

(ce) the organization(s) of the community or group concerned with the element and its safeguarding.

	¶ 104 of the OD

	162.
	States Parties shall respond, in a timely manner, to specific requests addressed to them by the Committee for additional information, if needed between the deadlines set out in paragraph ex-97 above.

	
	V.2
	Reports by States Parties on elements inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding

	¶ 105 of the OD
	163.
	Each State Party reports to the Committee reports on the status of elements of intangible cultural heritage present in its territory that have been inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding at its request or, in cases of extreme urgency, after consultation with it. The State Party shall endeavour to involve as broadly as possible the communities, groups and, where applicable, individuals concerned during the process of preparation of such reports.

	¶ 106 of the OD
	164.
	Such reports shall normally be submitted to the Committee, on the basis of common guidelines and in a simplified format prepared by the Secretariat and adopted by the Committee, by 15 December of the fourth year following the year in which the element was inscribed, and every fourth year thereafter. At the time of inscription the Committee may on a case-by-case basis establish a specific timetable for reporting that will take precedence over the normal four-year cycle.

	¶ 107 of the OD
	165.
	The State Party reports on the current status of the element, including:

(cf) its social and cultural functions;

(cg) an assessment of its viability and the current risks it faces;

(ch) the impacts of the efforts to safeguard the element, particularly the implementation of the safeguarding plan that was submitted at the time of nomination;

(ci) the participation of communities, groups and individuals in safeguarding the element and their continued commitment to further safeguarding.

	¶ 108 of the OD
	166.
	The State Party shall report on the institutional context for safeguarding the element inscribed on the List, including:

(cj) the competent body(ies) involved in its safeguarding;

(ck) the organization(s) of the community or group concerned with the element and its safeguarding.

	¶ 109 of the OD
	167.
	States Parties shall respond, in a timely manner, to specific requests addressed to them by the Committee for additional information, if needed between the deadlines set out in paragraph ex-106 above.

	
	V.3
	Receipt and processing of reports

	¶ 110 of the OD
	168.
	Upon receipt of reports from States Parties, the Secretariat shall register them and acknowledge receipt. If a report is incomplete, the State Party will be advised how to complete it.

	¶ 111 of the OD
	169.
	The Secretariat transmits to the Committee, before each of its regular sessions, an overview of all reports received. The overview and the reports are also made available to States Parties for information.

	¶ 112 of the OD
	170.
	Following the session at which they are examined by the Committee, reports are made available to the public for information, unless decided otherwise by the Committee in exceptional cases.

	
	V.4
	Reports by States non party to the Convention on elements inscribed on the Representative List of the Intangible Cultural Heritage of Humanity

	¶ 113 of the OD
	171.
	Paragraphs ex-102 to 104 and 110 to 112 of these directives shall apply fully to States non party to the Convention that have in their territories items proclaimed Masterpieces incorporated in the Representative List of the Intangible Cultural Heritage of Humanity, and that have consented to accept the rights and obligations attendant thereon.

	¶ 114 of the OD, revised to reflect incorporation in 2008
	172.
	Such reports shall be submitted to the Committee by States non party, in the specified format, by 15 December 2014, and every sixth year thereafter.

Annex 1

Proposal presented by the expert Mr Tullio Scovazzi at the expert meeting on 15 March 2010
All State parties have the right to submit nominations of elements to be inscribed on the List.

1. If a State submits more than one nomination per year, such nominations shall be listed by it according to a progressive number of priority.

2. For reasons exclusively related to the working capacity of the Subsidiary Body, the Committee yearly sets forth the total number of nominations (TNN) that can be examined by the Subsidiary Body in the subsequent year. This number shall be divisible by six.

3. The nominations to be examined by the Subsidiary Body shall be distinguished in four categories, namely:

A)
nominations by States that do not have elements inscribed on the List;

B)
multinational nominations;

C)
nominations by States that have less than the average of elements inscribed on the List by States that have elements inscribed on the List;

D)
nominations by States that have more than the average of elements inscribed on the List by States that have elements inscribed on the List.

4. The Subsidiary Body shall examine every year:

- 1/3 TNN as regards category A nominations;

- 1/6 TNN as regards category B nominations;

- 1/3 TNN as regards category C nominations;

- 1/6 TNN as regards category D nominations.

Category B nomination are attributed to the State chosen by the nominating States.

5. Only one nomination per State can be examined yearly, according to the number of priority given under para. 2 above. Other nominations submitted by the same State can be examined only if in the same category there are no other nominations submitted by other States. This does not apply to category A nominations.

6. If the nominations examined do not exhaust the number allowed for each single category, the number of nominations belonging to the subsequent category shall be increased accordingly. Para. 6 does apply.

7 If the nominations submitted for one or more categories exceed the number yearly allowed for that category, a State shall be drawn by lot. The examination of nominations shall start from the nomination submitted by that State and shall proceed according to the English alphabetical list of States until the number of nominations yearly allowed for that category is reached. The nominations that are not examined shall be examined the subsequent year, proceeding under the alphabetical order. Para. 6 does apply.

8 If needed, a waiting list is drawn for each category and for each State, according to the number of priority given under para. 2.

9 Nominations that have been examined by the Subsidiary Body and have been referred to the nominating State under Operational Guideline 25 are not included in the TNN. They are examined by the Subsidiary Body once resubmitted by the nominating State.
Annex 2

Proposal presented by the expert Mr Toshiyuko Kono at the expert meeting on 15 March 2010
Trial calculation of workload in the case of 100 nominations

	Period
	Details of work
	No. of countries examining one nomination

	
	
	6
	3
	2
	1

	
	UNESCO Secretariat's tasks
	
	
	
	

	Aug
	Receive nominations
	100
	100
	100
	100

	Sept - Oct
	Confirm nominations
	100
	100
	100
	100

	Nov
	Request additional information
	100
	100
	100
	100

	Jan
	Receive additional information
	100
	100
	100
	100

	Jan
	Send nominations to Subsidiary Body
	600
	300
	200
	100

	May
	Examination by Subsidiary Body
	
	
	
	

	Jun
	Subsidiary body's decision sent to States Parties
	100
	100
	100
	100

	Sept
	Committee examination
	
	
	
	

	
	Total
	1100
	800
	700
	600

	
	Subsidiary body's tasks
	
	
	
	

	Jan
	Receive nominations
	600
	300
	200
	100

	May
	Examine nominations
	600
	300
	200
	100

	May
	Write report
	600
	300
	200
	100

	May
	Confirm
	100
	100
	100
	100

	Sept
	Committee examination
	
	
	
	

	
	Total
	1900
	1000
	700
	400

	
	Overall workload
	3000
	1800
	1400
	1000

[image: image2.emf]Concept of the proposed revisions to Form ICH-02

More focus on safeguarding ICH by reducing workload for RL examinations.

Inscription of many diverse elements on RL will make ICH more visible.

Current Form ICH-02 Proposed revision

Difficult to find information on

whether the element conforms

with the Criteria or not.

Easy to find the information for

the examination and to judge

more objectively.

Style

Example

Free description

・

Full expression.

・

More detailed explanations.

・

More workload when writing, reading

and using the form.

・

Varied examination results depending

on examiner

Selection from list + additional

description when needed

・

Fixed expression.

・

Easy to find the element’s special features.

・

Easier to write, read and use.

・

Facilitates more objective examinations.

Free description containing 9 points

Selection from list* + brief explanations on

given questionnaire

Free description

Selection from list* + additional explanation

when needed

Free description Selection from list* + additional explanation

when needed

・

RL examination workload

greatly reduced.

・

More inscription of diverse

elements on RL

International cultural

exchange through the

promotion of ICH

protection.

R.1 The element constitutes

ICH as a definition.

R.2 Contribution to visibility

R.3 Safeguarding

measures

*The list is based on the Convention, Operational Directives and all inscribed elements in 2009.

High examination costs.

Number of examinations

must be limited to achieve

sustainable management.

A. State(s) Party (ies)

B. Name of the Element

C. Characteristics of the element

(i) Name of the communities, groups or, if applicable, individuals concerned

(ii) Geographical location and range of the element

D. Brief summary of the element (not to exceed 200 words)
1. Identification and definition of the element (cf. Criterion R.1)

(1) Which of the items below are relevant to the element?

Please tick those that apply, and add any other significant points (can tick more than one).

□Practice □Representation □Expression □Knowledge □Skill

(Relating to the above) □Instruments □Object □Artefact □Cultural space

□Oral traditions and expressions, including language as a vehicle of the intangible cultural heritage

□Performing art
□Social practices, rituals and festive events

□Knowledge and practices concerning nature and the universe

□Traditional craftsmanship

□Other categories (not to exceed 100 words)

□Other significant points (not to exceed 200 words)

(2) What social and cultural functions and meanings does the element have today? (Not to exceed 200 words)

(3) Who preserves or practices the element? (Not to exceed 200 words)

(4) When did the element begin to be transmitted, and how frequently is it reproduced or recreated? What are some big historical changes and major factors behind this? (Not to exceed 200 words)

(5) Is the element compatible with existing international human rights instruments as well as with the requirements of mutual respect among communities, groups and individuals, and of sustainable development? (If it isn't, please explain how this can be solved). (Not to exceed 200 words)

Points to note: After selecting the items that apply to the element and mentioning any significant points, please give a short answer (under 200 words) to the above four questions. "Current modes of transmission of the knowledge and skills related to the element" seen in (d) of the original form can be cut because it is explained in the "Safeguarding measures" section. Information showing that “communities, groups and in some cases individuals recognize [it] as part of their cultural heritage” has been included in “Community participation and consent in the nomination process” section as a statement from the communities, groups or individuals. Please refer to the underlined part on page 7.

2. Contribution to ensuring visibility and awareness and to encouraging dialogue (cf. Criterion R.2)

Please tick the items below that apply to the element, and add any other significant points at the end.

(1) Recognition of the element's value and community efforts to safeguard it. Encourage communities in their safeguarding activities.

□ Inscription of the element will expose its value, and guarantee the transmission of cultural forms and expressions among generations.

□ It will recognize universal human values which are an integral part of the cultural identity of people transmitting the element.

□ It will prevent the fossilization of the element, and encourage further creativity.

□ It will stimulate public interest, and encourage further participation in efforts to preserve the element.

□ It will stimulate the interest of young people, and encourage further participation in preservation activities.

□ It will make the public, in particular the young, more interested in acquiring the traditional skills, and encourage them to transmit.

□ It will emphasize the role played by senior citizens in recreating and handing down the element, thus encouraging respect for traditional empirical knowledge.

□ It will expose the creative potential of the element's bearers and encourage further development of expressions and skills.

□ It will make the element a source of inspiration for modern composers, artists and literary figures.

□ It will allow the efforts of those who transmit the element to be recognized.

□ It will make clear the responsibility of regional communities to transmit and revitalize the element.

□ It will heighten dignity among communities that transmit the element, and guarantee the continuation of cultural traditions.

□ It will stimulate communities to offer their values and expressions to the rest of the world.

□ The training of transmitters will ensure sustainability of the element and encourage communities to become involved in the management of their heritage.

□ Other significant points (not to exceed 200 words)

(2) Raising awareness, understanding and respect

□ Inscription will raise awareness about the importance of intangible cultural heritage and the need to continue and safeguard it.

□ It will raise awareness of intangible cultural heritage in specific regional communities (Please specify. Ex: Among residents intown,village)

□ It will raise awareness of intangible cultural heritage in specific professional and work-related communities (Please specify. Ex: textile industry)

□ It will raise awareness of intangible cultural heritage in specific social communities (Please specify. Ex: the wealthy).

□ It will raise awareness of intangible cultural heritage in specific age groups (Please specify. Ex:.local primary school pupils)

□ Inscription will deepen international understanding on notable characteristics of the element, and increase people's respect towards and awareness of cultural diversity.

□ It will help people think about globalization and sustainable ways of development.

□ It will enable people to think about the social significance of intangible cultural heritage and its contemporary meaning.

□ Spreading information on the element around the world will guarantee worldwide recognition and value.

□ It will allow people belonging to different cultures to know more about the element and those who transmit it.

□ It will heighten awareness of the importance of safeguarding the element on local, national and international levels.

□ It will help build mutual understanding among different communities, and inspire them to collaborate in safeguarding efforts.

□ It will encourage pride and respect for one's own culture.

□ It will greatly increase public and media awareness of UNESCO's activities, including the safeguarding of intangible cultural heritage.

□ Other significant points (not to exceed 200 words)

(3) International assistance, media coverage and government policies

□ Inscription will increase national support towards safeguarding intangible cultural heritage.

□ It will increase support from local governments.

□ It will increase support from other related organizations.

□ It will bring public relations support from national and local governments, and other organizations.

□ It will enable more publicity, visibility and recognition via modern media and multi-lingual publications, and facilitating exchanges, overcoming language and distance.

□ It will further prioritize the preservation of intangible cultural heritage within the policy, and increase investment.

□ It will encourage international cooperation on the preservation and transmission of intangible cultural heritage.

□ It will invigorate creative endeavors by providing opportunities for international exchange of intangible cultural heritage.

□ It will deepen international communities' understanding on intangible cultural heritage.

□ It will ensure that intangible cultural heritage can be a vehicle for sustainable development and economic progress.

□ Publicizing the element's diversity on an international level makes people more tolerant toward different cultures and ways of life.

□ Other significant points (not to exceed 200 words)

(4) Encouraging national and international dialogue

□ Inscription will encourage national and international projects on the preservation of intangible cultural heritage.

□ It will encourage national and international projects on the dissemination of intangible cultural heritage.

□ It will encourage national and international research activities concerning intangible cultural heritage.

□ It will heighten awareness of the sustainable development, on national and international levels.

□ It will help to promote exchanges between different regions with similar elements of intangible cultural heritage, both in and outside of the country.

□ It will increase opportunities for elements of intangible cultural heritage to be displayed or performed internationally.

□ It will encourage international dialogue about the impact of tourism on intangible cultural heritage.

□ It will encourage international research on appropriate measures to take in order to safeguard intangible cultural heritage.

□ It will encourage worldwide comparative research on elements of intangible cultural heritage.

□ It will stimulate dialogue among specialists in the world on intangible cultural heritage.

□ It will stimulate dialogue among different cultures of the international community.

□ It will stimulate dialogue related to the functions and meanings of culture in modern society.

□ Increased dialogue will encourage the emergence of new cultural networks across national borders.

□ It will allow deeper respect and dialogue among communities, groups and individuals.

□ It will offer opportunities for people to come together, and contribute to a deeper understanding of equality and freedom worldwide.

□ It will encourage inter- and intra-cultural dialogue and understanding which will help to bring peace and reconciliation worldwide.

□ Other significant points (not to exceed 200 words)

Points to note: Criterion R.2 describes how an element inscribed on the Representative List can contribute to the visibility and awareness of intangible cultural heritage in general. However, much of the contributions are quite similar and it is difficult to differentiate them among each nomination. To give an example, we analyzed the contributions made by all the 76 nominations inscribed on the Representative List last year, and divided them into 4 categories. This makes it easier to see what criterion R.2 should contain, and by referring to the "other significant points" section, understand what really is a characteristic contribution unique to the element.

3. Safeguarding measures (cf. Criterion R.3)

(1) Current and recent measures to safeguard the element by communities, groups or individuals concerned. Please tick those that apply.

□Successor training
□Documentation

□Documentation films

□Tool/costume repair
□Tool/costume production

□Rehearsal space
□Performance space
□Space for visits

□Financial aid

□Human aid

□Office functions

□Other

□Other significant points (not to exceed 200 words)

(2) Proposed safeguarding measures by communities, groups or individuals concerned.

Please tick safeguarding measures proposed.

□Successor training
□Documentation

□Documentation films

□Tool/costume repair
□Tool/costume production

□Rehearsal space
□Performance space
□Space for visits

□Financial aid

□Human aid

□Office functions

□Other

□Other significant points (not to exceed 200 words)

□Safeguarding measures that might be necessary to ensure the viability of the element in the face of heightened public awareness, as a consequence of the inscription on the Representative List (not to exceed 200 words).

(3) Current and proposed safeguarding measures by the State(s) Party(ies).

Please tick current measures in place:

□Successor training
□Documentation

□Documentation films

□Tool/costume repair
□Tool/costume production

□Rehearsal space
□Performance space
□Space for visits

□Financial aid

□Human aid

□Office functions

□Other

□Other significant points (not to exceed 200 words)

Please tick safeguarding measures proposed:

□Successor training
□Documentation

□Documentation films

□Tool/costume repair
□Tool/costume production

□Rehearsal space
□Performance space
□Space for visits

□Financial aid

□Human aid

□Office functions

□Other

□Other significant points (not to exceed 200 words)

4. Community participation and consent in the nomination process (cf. Criterion R.4)

a. Participation of communities, groups and individuals in the nomination process (not to exceed 500 words).

b Free, prior and informed consent to the nomination as well as a statement that the community recognizes the element as part of their cultural heritage.［Brief and objective as possible, not to exceed 200 words.］
c. Respect for customary practices governing access.

5. Inclusion of the elements in an inventory (cf. Criterion R. 5)

Representative List - reducing the workload for evaluation

The primary purpose of the Convention for the Safeguarding of the Intangible Cultural Heritage is "to safeguard the intangible cultural heritage" as per Article 1 (a).

The "Representative List of the Intangible Cultural Heritage of Humanity" aims to "ensure better visibility of the intangible cultural heritage and awareness of its significance" and "encourage dialogue which respects cultural diversity" as per Section 1 of the Convention's Article 16. This is one of many key functions, but does not have a top priority. When drawing up the Representative List, it is also important to avoid any unnecessary excess work. Below are some suggestions as to how this could be done:

1. 2 countries from the Subsidiary Body instead of 6 examine each nomination, make a decision, and confirm it at a meeting involving all 6 countries.

This will greatly reduce the overall workload of the nomination process.

Equality can be guaranteed during the examination because 6 countries will eventually confirm the decisions.

The 6 countries' examination is based on particular “criteria for inscription”, so there will be no big difference in how the nominations are examined.

Even if some countries make extremely different decisions, an overall confirmation of these will still guarantee equality.

2. Change the style of the nomination form, reduce overall quantity and make it easier to check objectively whether the nominations conform to the “criteria for inscription”.

This will reduce the workload for States Parties making nominations, the secretariat, Subsidiary Body and intergovernmental panel.

More objective decisions can be made on whether an element can be inscribed, and any disputes surrounding the decision can be avoided.

Any extra work that may arise and affect the nominations as a result of language ability can be reduced.

Less developed countries that may have weaker organisational strength will be able to nominate more easily, which in turn will improve the regional balance of the Representative List.

It will also be possible for these countries to become part of the Subsidiary Body.
�.	If the proposal of an ad hoc consultative body is retained, it will require modifications in the following paragraphs that have not been reflected at this stage.

�	The most recent version of the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO is found in the annex to Resolution 86 of the 34th session of the General Conference (34 C/Resolution 86) or at � HYPERLINK "http://unesdoc.unesco.org/images/0015/001560/156046e.pdf" ��http://unesdoc.unesco.org/images/0015/001560/156046e.pdf�.

Concept of the proposed revisions to Form ICH-02

More focus on safeguarding ICH by reducing workload for RL examinations.

Inscription of many diverse elements on RL will make ICH more visible.

				Current Form ICH-02		Proposed revision

				Difficult to find information on whether the element conforms with the Criteria or not. 		Easy to find the information for the examination and to judge more objectively.

		Style

Example		Free description
　・Full expression.
　・More detailed explanations.
　・More workload when writing, reading and using the form.
　・Varied examination results depending on examiner 		Selection from list + additional description when needed
　・Fixed expression.
　・Easy to find the element’s special features.
　・Easier to write, read and use.
　・Facilitates more objective examinations.

				Free description containing 9 points 		Selection from list* + brief explanations on given questionnaire

				Free description 		Selection from list* + additional explanation when needed

				Free description		Selection from list* + additional explanation when needed

・RL examination workload

greatly reduced.

・More inscription of diverse

elements on RL

International cultural exchange through the promotion of ICH protection.

R.1 The element constitutes ICH as a definition.

R.2 Contribution to visibility

R.3 Safeguarding measures

*The list is based on the Convention, Operational Directives and all inscribed elements in 2009.

High examination costs. Number of examinations must be limited to achieve sustainable management.

Click to edit Master text styles

Second level

Third level

Fourth level

Fifth level

image1.wmf

image2.wmf

image3.wmf

