[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

5 GA

ITH/14/5.GA/4.1
Paris, 19 March 2014
Original: English
ITH/14/5.GA/4.1 – page 8
ITH/14/5.GA/4.1 – page 7

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CUTURAL HERITAGE

GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION
Fifth session

UNESCO Headquarters, Room XII

2 to 5 June 2014
Item 4.1 of the Provisional Agenda:
Report of the Committee to the General Assembly on its activities
between June 2012 and June 2014
	Summary

Article 30.1 of the Convention for the Safeguarding of the Intangible Cultural Heritage states that ‘on the basis of its activities [...], the Committee shall submit a report to the General Assembly at each of its sessions.’ This document contains the report of the Committee on its activities between June 2012 and June 2014.
Decision required: paragraph 3

1. Article 30.1 of the Convention for the Safeguarding of the Intangible Cultural Heritage states that ‘on the basis of its activities [...], the Committee shall submit a report to the General Assembly at each of its session,’ and Article 30.2 continues that ‘The report shall be brought to the attention of the General Conference of UNESCO.’ This report is presented below in the annex to the draft decision.

2. This report should be read in conjunction with the Report of the Committee on the 2012 and 2013 reports of States Parties on the implementation of the Convention and on the current status of all elements inscribed on the Representative List (document ITH/14/5.GA/4.2), and the Report of the Secretariat on its activities (document ITH/14/5.GA/4.3), on the one hand, and with the financial report of the Fund for the Safeguarding of the Intangible Cultural Heritage, on the other (document ITH/14/5.GA /INF 7.1).
3. The General Assembly may wish to adopt the following resolution:

DRAFT RESOLUTION 5.GA 4.1
The General Assembly,
1. Having examined document ITH/14/5.GA/4.1,

2. Recalling Article 30 of the Convention,

3. Noting with satisfaction the continued rapid pace of ratification and enthusiastically welcoming the fourteen States that have ratified the Convention since the fourth session of the General Assembly,

4. Takes note of the report of the Committee to the General Assembly on its activities between June 2012 and June 2014 and thanks the Committee for its effective work,
5. Commends the Committee for its priority attention to capacity building for the implementation of the Convention at the national level,
6. Acknowledges with satisfaction the continuing interest shown by States Parties in the Convention’s mechanisms for international cooperation, notably the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, Representative List of the Intangible Cultural Heritage of Humanity, Register of Best Safeguarding Practices and international assistance, and takes further note of the Committee’s ongoing activities to raise awareness of these programmes and to disseminate best safeguarding practices,
7. Requests the Director-General to bring this report to the attention of the General Conference of UNESCO, in conformity with Article 30, paragraph 2 of the Convention.
ANNEX
Report by the Committee to the General Assembly on its activities
1. The functions of the Committee are set out in the Convention for the Safeguarding of the Intangible Cultural Heritage, in particular in its Article 7. Therefore, this report follows the order of the functions set out in Article 7 of the Convention.

2. In 2012, the General Assembly renewed half of the twenty-four members of the Committee, by electing twelve States Parties to serve a term of four years. The twenty-four members of the Committee during the period June 2012-June 2014 were: Albania, Azerbaijan, Belgium, Brazil, Burkina Faso, China, Czech Republic, Egypt, Greece, Grenada, Indonesia, Japan, Kyrgyzstan, Latvia, Madagascar, Morocco, Namibia, Nicaragua, Nigeria, Peru, Spain, Tunisia, Uganda and Uruguay.

3. Since its election by the General Assembly in June 2012, the Committee met three times: in Paris, 8 June 2012 for its fourth extraordinary session (4.EXT.COM); in Paris, from 3 to 7 December 2012 for its seventh session (7.COM) and in Baku, Azerbaijan, from 2 to 7 December 2013 for its eighth session.

4. The Bureau of the seventh session was elected by the sixth session in November 2011 in Bali. Mr Arley Gill (Grenada) was elected Chairperson; Spain, Azerbaijan, the Islamic Republic of Iran, Madagascar and Morocco, Vice-Chairs; and Mr Ion de la Riva Guzman de Frutos (Spain), Rapporteur. The fourth extraordinary session of the Committee met in June 2012 to elect a new Vice-Chair to replace the Islamic Republic of Iran, whose term on the Committee ended at the fourth session of the General Assembly. Kyrgyzstan was elected Vice-Chair. Ms Gulnara Aitpaeva (Kyrgyzstan) was elected Rapporteur at the opening of the seventh session of the Committee, in the absence of Mr Ion de la Riva Guzman de Frutos.

5. The Bureau of the eighth session of the Committee, elected at the end of the seventh session, was composed of Mr Abulfas Garayev (Azerbaijan), Chairperson; Greece, Brazil, China, Burkina Faso and Egypt, Vice-Chairs; and Ms Ling Zhang (China), Rapporteur.

6. The Bureau of the ninth session of the Committee, elected at the end of the eighth session, is composed of H.E. Mr José Manuel Rodríguez Cuadros (Peru), Chairperson, Belgium, Latvia, Kyrgyzstan, Namibia and Egypt, Vice-Chairs; and Ms Anita Vaivade (Latvia), Rapporteur.

7. The Bureau met daily during the sessions of the Committee. It also met three times since June 2012 at UNESCO Headquarters in Paris: 8 June 2012 (7.COM 3.BUR), 24 October 2012 (7.COM 5.BUR) and 28 October 2013 (8.COM 3.BUR). In addition it held electronic consultations in August 2012 (7.COM 4.BUR), April 2013 (8.COM 1.BUR), July 2013 (8.COM 2.BUR) and in March 2014 (9.COM 1.BUR).
8. In total, the Committee and its Bureau examined a total of 55 items inscribed on their agendas during this period, which were accompanied by 66 working documents or information documents and 144 nominations, requests for international assistance, reports submitted by States Parties or requests for accreditation of non-governmental organizations.

I. Promoting the objectives of the Convention, supporting and monitoring its implementation

a)
Ratification
9. Between June 2012 and June 2014, 14 States have ratified the Convention. At the time of the fifth session of the General Assembly, 158 States are party to the Convention. The continued rapid pace of ratification demonstrates the sustained interest given to the Convention.
b)
Strengthening capacities
10. The Committee gave priority to capacity building for the implementation of the Convention at the national level, recognizing that effective implementation depends on a thorough knowledge and understanding of the Convention and its concepts, measures and mechanisms. The General Assembly, at its fourth session, authorized the use of the Intangible Cultural Heritage Fund to continue the overall strategy of capacity building. The Committee allocated a total of US$535,811 for this purpose (for the period January 2012-December 2013).
11. Content development has been completed in English for four priority programmes for capacity building (ratification, implementation of the Convention at the national level, preparation of inventories with the participation of communities and elaboration of nominations) and many of these materials have been translated into French. A substantial revision and updating of basic materials was also conducted following the revision of the Operational Directives by the General Assembly and procedural changes introduced by the Committee. This first series of basic materials has been utilized around the world and is currently being supplemented by additional training material on new topics: i) a set of interactive modules on the development of safeguarding plans; ii) a special unit devoted to the contribution of intangible cultural heritage to sustainable development and iii) another on gender issues in relationship to intangible cultural heritage.
12. Efforts also continued to strengthen and expand the network of 79 facilitators trained to date, who are currently conducting capacity-building activities on priority topics worldwide. Following up on a first workshop for the staff of the School of African Heritage (EPA) in Benin on the implementation of the Convention, a second training on community-based inventories was held in September 2013. Besides members of the EPA, it included experts, particularly from the Regional Centre for Research and Documentation on Oral Traditions and Development of African Languages (CERDOTOLA). A stock-taking for facilitators trained by UNESCO in Latin America and the Caribbean was also held in September 2013, hosted by the Regional Centre for the Safeguarding of the Intangible Cultural Heritage of Latin America (CRESPIAL), the category 2 centre in Cusco, Peru.
13. In addition, the Committee supported a Caribbean Youth Forum on the Safeguarding of Intangible Cultural Heritage, 20 to 24 November 2013 in St. George’s, Grenada through co-financing of the Intangible Cultural Heritage Fund and the UNESCO/Bulgaria Funds-in-Trust. The forum brought together 26 young people from 16 different countries in the Caribbean.
c)
Awareness raising and communication
14. The Committee has fulfilled its obligation to publish the updated List of Intangible Cultural Heritage in Need of Urgent Safeguarding and the Representative List of the Intangible Cultural Heritage of Humanity by publishing a pamphlet on items inscribed in 2012, including programmes selected for the Register of Best Safeguarding Practices, both in digital form and in printed form. Brochures were also prepared in digital form containing all the items listed on the Urgent Safeguarding List and best practices selected for the Register in 2012 and 2013 in French and English.
15. Following the fourth session of the General Assembly, which introduced a number of amendments to the Operational Directives, revision of the Basic Texts of the 2003 Convention in the six working languages, as well as printing and shipping updated versions, were also necessary.
16. The Committee allocated a total of US$207,000 from the Intangible Cultural Heritage Fund for this purpose (for the period January 2012-December 2013).
II. Advice on best safeguarding practices

17. To date, the Committee has selected eleven best safeguarding practices (three in 2009, five in 2011, two in 2012 and one in 2013).The Committee requested the Secretariat to focus on efforts to increase the usefulness of the Register of Best Safeguarding Practices by compiling and making available information on methods, approaches and benefits of different selected practices. It also requested that these best practices be used in the capacity-building programme. If this latter aspect has been taken into account in the training activities underway, efforts to promote best practices selected has been slower than expected, largely due to time constraints. Promotional materials for the first two projects have been developed, however, which are now available on the website of the Convention (http://www.unesco.org/culture/ich/en/Register). The Committee allocated a total of US$75,000 for this purpose (for the period January 2012-December 2013).
III. Preparation of the plan for the use of the resources of the Intangible Cultural Heritage Fund and increasing the Fund’s resources

18. The Committee shall submit to the fifth session of the General Assembly a plan for the use of the resources of the Intangible Cultural Heritage for the period from 1 January 2014 to 31 December 2015, substantially identical to that proposed and adopted for the period 2012-2013, with the majority of the resources allocated as before to international assistance.
19. Since January 2012, and in response to an invitation of the Committee to the States Parties, the Fund received additional voluntary contributions for three specific areas of action: for the implementation of four capacity-building projects (the Netherlands, Norway and Spain); for the organization of a meeting in 2012 of an open-ended intergovernmental working group to reflect on the scale or scope of an element (Japan); and for organization of an exhibition on intangible cultural heritage and its contribution to sustainable development on the occasion of the tenth anniversary of the Convention (Monaco and Turkey). At its eighth session the Committee approved the organization of two expert meetings, and contributions have been received from Viet Nam (for a meeting on intangible cultural heritage and climate change) and Turkey (for a meeting on intangible cultural heritage and sustainable development). The Sub-Fund of the Intangible Cultural Heritage Fund devoted exclusively to enhancing the human capacities of the Secretariat has also received contributions.
20. Document ITH/14/5.GA/INF.7.1 presents a detailed report of the various contributions received.
IV. Examination of periodic reports

21. The Convention provides in Article 29 that States Parties shall submit to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention. The Committee examined 26 of these periodic reports and one report related to intangible cultural heritage inscribed on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding. The overviews of the reports examined by the Committee in 2012 and 2013 are the subject of document ITH/14/5.GA/4.2.

V. Inscriptions on the Lists of the Convention, selection of best safeguarding practices and granting of international assistance

22. The Committee inscribed during the reporting period a total of 60 elements on the Lists of the Convention: 8 elements on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding (of a total of 17 nominations submitted for its examination) and 52 items on the Representative List of the Intangible Cultural Heritage of Humanity (of a total of 60 nominations submitted for examination). The Committee also selected during the period three best safeguarding practices (of a total of four proposals submitted for its examination).
23. The Committee (for requests greater than US$25,000) or the Bureau (for requests up to that amount and for emergency assistance) approved a total of 15 requests for international assistance for a total amount of US$1,307,038 (see also the Committee document ITH/13/8.COM/6.c for the report on the use of international assistance by States Parties). A total of 11 countries have benefited from international assistance from the Fund during the period.
24. The Committee also supported the knowledge management system that served in particular as an online collaboration space for the various lists and mechanisms of the Convention. In 2012-2013, significant improvements were made to the system, included the updated news on the home page, a new online registration tool for participants in different statutory meetings, management of requests to use the emblem of the Convention and a page dedicated to the tenth anniversary of the Convention allowing all stakeholders to share the events and activities organized to celebrate the tenth anniversary of the Convention. A total of US$290,000 was allocated for this purpose from the Intangible Cultural Heritage Fund (for the period January 2012-December 2013).
VI. Response of the Committee to the evaluation by the Internal Oversight Service of UNESCO’s standard-setting work of the Culture Sector and the audit of the working methods of cultural conventions

25. In line with its biennial evaluation plan for 2012-13, UNESCO’s Internal Oversight Service (IOS) recently conducted an evaluation of UNESCO’s standard-setting work of the Culture Sector. The first part concerning the Convention for the Safeguarding of the Intangible Cultural Heritage was completed during 2013 (document ITH/13/8.COM/INF.5.c) and presented to the eighth session of the Committee (document ITH/13/8.COM/5.c); the evaluations of the other conventions are being presented to the Executive Board during its 194th session and to their respective governing bodies. The evaluation was complemented by an audit of the working methods of all six cultural conventions, also completed in 2013 and presented to the Committee (document ITH/13/8.COM/5.c).

26. At its eighth session, the Committee consequently took decisions to respond to the recommendations of the IOS evaluation and audit by encouraging States Parties, the General Assembly, category 2 centres, non-governmental organizations, other stakeholders involved in the implementation of the Convention and the Secretariat to move forward with the relevant recommendations (Decisions 8.COM 5.c.1 and 8.COM 5.c.2).
27. Notably, the Committee encouraged States Parties to promote increased involvement by non-governmental organizations and communities in policy development, legislation and sustainable development. It also encouraged enhanced cooperation with sustainable development experts for integrating intangible cultural heritage into non-cultural legislation, policy development and for other work related to intangible cultural heritage and sustainable development.
28. With regard to the four international cooperation mechanisms of the Convention, the Committee called upon States Parties, the General Assembly and other stakeholders to:

· ‘Promote the Urgent Safeguarding List by re-positioning it as an expression of States Parties’ commitment to safeguarding and to the implementation of the Convention’;
· ‘Promote international assistance as a tool for the safeguarding of intangible cultural heritage and the implementation of the Convention’;
· ‘Respect and promote the purposes and best use of the Representative List’; and
· ‘Complement the Register of Best Safeguarding Practices by developing alternate, lighter ways of sharing safeguarding experiences such as dedicated websites, e-newsletters, online forums, etc.’.

29. The Committee further called upon the States Parties, General Assembly and other stakeholders to:
· ‘Strengthen UNESCO’s long-standing cooperation with WIPO over traditional knowledge and culture to ensure an ongoing exchange and learning between the two organizations and their Member States’;
· ‘Encourage a debate on the role of the private sector and of private/public partnerships in safeguarding intangible cultural heritage at all levels (national, regional and international)’; and
· ‘Strengthen informal sharing of interesting and innovative examples on working on the Convention’. [see Decision 8.COM 5.c.1 for the complete texts]
30. The Committee also took several decisions with regard to its own working methods: to ensure that inscription of elements to all lists reflects closely the criteria and procedures in the Convention’s Operational Directives, to encourage fuller participation in its meetings by non-governmental organizations and to include the outcomes of the NGO forums in the Committee agenda.

31. The evaluation also addressed several topics that were already under discussion by the Committee, notably concerning the process of evaluation of nominations, requests and proposals and the accreditation process and criteria for non-governmental organizations. The Committee’s recommendations to the General Assembly of amendments to the Operational Directives on those topics are found in document ITH/14/5.GA/5.1. With regard to several other topics, the Committee decided to continue its reflections with a view to possible amendments of the Operational Directives to be presented to the sixth session of the General Assembly. These concern revising periodic reporting forms to include specific questions on policy, legislation and gender and to ensure that the reports focus on results and activities; developing an overall results framework for the Convention; and encouraging States Parties to complement their Periodic Reports by including information provided by relevant non-governmental organizations.
32. The Committee requested a number of actions from the Secretariat, as recommended by the IOS evaluation, particularly in the area of strengthening the existing capacity-building programme: to revise all relevant documents and forms to include gender-specific guidance and questions; to support States Parties with the development of legislation and policy and design appropriate capacity-building formats to do so; to adapt the content and format of the capacity-building strategy to ensure that it responds to the major implementation challenges at the national level; to cooperate with sustainable development experts when supporting States Parties in policy and other work related to intangible cultural heritage and sustainable development; to establish, with the full involvement of UNESCO Field Offices and in cooperation with UNESCO National Commissions, a follow-up mechanism for capacity-building activities; and to promote International Assistance as a capacity building mechanism for States Parties.
33. Finally, with regard to the IOS evaluation, the Committee invited the Intergovernmental Committees of the 1972 and 2005 Committees to ‘create opportunities for joint thinking, exchange of experiences, cooperation and synergies between UNESCO’s culture conventions of 1972, 2003 and 2005 and establish appropriate mechanisms for this’ and requested the Secretariat to facilitate such cooperation.
34. The Committee’s decisions concerning the IOS audit (Decision 8.COM 5.c.2) focussed, as did the audit itself, on the working methods of the Convention and the Secretariat. The Committee acknowledged the necessity to prioritize the workload of the Secretariat of the 2003 Convention to align it with available resources, particularly in the unprecedented financial situation currently facing the Organization. Noting that the frequency of sessions of the General Assembly and Committee is appropriate, the Committee nevertheless welcomed the suggestion to reduce the duration and agenda of those sessions. It also asked the Secretariat to study the advantages and disadvantages of synchronizing the meetings of the States Parties to the different conventions, in close consultation with Member States. The Committee welcomed the establishment by the Culture Sector in 2014 of a Conventions Common Services Team that aims to support the work of all convention secretariats, anticipating that it will add value and provide cost-effective solutions to the challenges facing the conventions. It also requested the Secretariat to submit a proposed coordinated fund-raising strategy for its consideration at its ninth session. Several other aspects of the IOS audit concerned financial questions and are treated in document ITH/14/5.GA/7.
VII. Preparation of the Operational Directives for the implementation of the Convention

35. In addition to the proposals for amendments to the Operational Directives concerning the evaluation of nominations, requests and proposals and the accreditation process and criteria for non-governmental organizations that figured into the Internal Oversight Service’s evaluation, the Committee also recommended to the General Assembly to approve new directives or amendments to the Operational Directives on the following questions: the procedures for inscription on an enlarged and/or reduced basis of an element already inscribed, the definition of ‘emergency’ for international assistance and criterion U.3 for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding (see document ITH/14/5.GA/5.1).

