	
	Intangible Cultural Heritage 2 EXT COM

	
	Distribution Limited

	ITH/08/2.EXT.COM/CONF.201/Decisions
Sofia, 22 February 2008

Original: English/French

UNITED NATIONS EDUCATIONAL, SCIENTIFIC

AND CULTURAL ORGANIZATION

INTERGOVERNMENTAL COMMITTEE

FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Second Extraordinary Session

Sofia, Bulgaria, 18 to 22 February 2008

DECISIONS ADOPTED
	Table of contents

	
	Agenda item
	Decision
	Page

	2
	Election of the members of the Bureau of the second extraordinary session of the Committee
	2.EXT.COM 2
	3

	3
	Adoption of the Agenda
	2.EXT.COM 3
	4

	4
	Adoption of the draft Summary Record of the second session of the Committee
	2.EXT.COM 4
	5

	5
	Admission of observers
	2.EXT.COM 5
	6

	6
	Draft Operational Directives on the involvement of communities and their representatives, practitioners, experts, centres of expertise and research institutes in the implementation of the Convention
	2.EXT.COM 6
	7

	7
	Formal and procedural conditions concerning the incorporation in the Representative List of the items proclaimed “Masterpieces of the Oral and Intangible Heritage of Humanity”, notably the Masterpieces present on the territory of States non party to the Convention
	2.EXT.COM 7
	10

	8
	Accreditation of non-governmental organizations and transitional provisions for their involvement in examinations at the request of the Committee
	2.EXT.COM 8
	12

	9
	Draft budget proposal for the use of resources of the Intangible Cultural Heritage Fund
	2.EXT.COM 9
	14

	11
	Draft Operational Directives on reporting to the Committee by the States Parties
	2.EXT.COM 11
	16

	14
	Amendment to the Rules of Procedure regarding the functions of the Bureau
	2.EXT.COM 14
	19

	15
	Examination of the issue of admission of non-governmental organizations and non-profit-making institutions as observers
	2.EXT.COM 15
	20

	16
	Compilation of the chapters of the Operational Directives
	2.EXT.COM 16
	21

	17
	Report by the Committee to the General Assembly on its activities
	2.EXT.COM 17
	44

DECISION 2.EXT.COM 2

The Committee,

1. Elects H.E. Ms Irina Bokova (Bulgaria) as Chairperson of the second extraordinary session of the Committee;

2. Elects Ms Hortense Nguema Okome (Gabon) as Rapporteur of the second extraordinary session of the Committee;
3. Elects India, Mexico, Turkey and the United Arab Emirates as Vice-Chairpersons of the second extraordinary session of the Committee.

DECISION 2.EXT.COM 3

The Committee,

1.
Having examined Document ITH/08/2.EXT.COM/CONF.201/3;
2.
Adopts the Agenda included in the above-mentioned document as amended and annexed to the present decision.
Agenda
1. Opening of the session

2. Election of the members of the Bureau of the second extraordinary session of the Committee

3. Adoption of the Agenda

4. Adoption of the draft Summary Record of the second session of the Committee

5. Admission of observers

6. Draft Operational Directives on the involvement of communities and their representatives, practitioners, experts, centres of expertise and research institutes in the implementation of the Convention

7. Formal and procedural conditions concerning the incorporation in the Representative List of the items proclaimed “Masterpieces of the Oral and Intangible Heritage of Humanity”, notably the Masterpieces present on the territory of States non party to the Convention

8. Accreditation of non-governmental organizations and transitional provisions for their involvement in examinations at the request of the Committee

9. Draft budget proposal for the use of resources of the Intangible Cultural Heritage Fund
11. Draft Operational Directives on reporting to the Committee by the States Parties

14. Amendment to the Rules of Procedure regarding the functions of the Bureau

15. Examination of the issue of admission of non-governmental organizations and non-profit-making institutions as observers

13. Draft Operational Directives on the principles governing the use of the emblem of the Convention
16. Compilation of the chapters of the Operational Directives

17. Report by the Committee to the General Assembly on its activities

18. Closing of the session: Report by the Rapporteur and adoption of the list of decisions

DECISION 2.EXT.COM 4

The Committee,
1. Having examined document ITH/08/2.EXT.COM/CONF.201/4;

2. Adopts the Summary Record of its second ordinary session included in this document.
DECISION 2.EXT.COM 5

The Committee,
1. Having examined Document ITH/08/2.EXT.COM/CONF.201/5 Rev.;
2. Recalling its Decision 2.COM 4;
3. Welcomes the participation as observers to its second extraordinary session of the following States and intergovernmental organizations:
	· Andorra
· Angola
· Austria
· Benin
· Canada

· Chad

· Chile

· Czech Republic
· Democratic Republic of the Congo
· Denmark
· Haiti
· Iraq
· Kuwait
· Malaysia

· Montenegro

	· Nepal
· Poland
· Portugal
· Russian Federation
· Saudi Arabia
· Sweden
· Switzerland
· Thailand
· Togo
· United States of America
· Uzbekistan
· World Bank
· World Intellectual Property Organization
· United Nations High Commissioner for Refugees (Sofia Office)

4. Authorizes the participation as observers to its second extraordinary session of the following non-governmental organizations and non-profit-making institutions:
	· Association de Nasreddin Hodja et du Tourisme

· Association du Théâtre folklorique de Roumanie et de Moldavie

· Centro Daniel Rubin de la Borbolla, A.C.

· Centro de Estudios Borjanos

· Centre UNESCO de Catalunya

· Chinese Academy of Arts

· Comité Colbert

· Conseil International des Organisations de Festivals de Folklore et d’Arts Traditionnels

· Conservatorio del Patrimonio Culinario de México, S.C.

· Instituto Cultural Flavio Gutierrez

· Institute of Folk Arts (Bharatiya Lok Kala Mandal)

	· Institute of Folklore, Bulgarian Academy of Sciences

· International Council for Traditional Music

· La Enciclopedia del Patrimonio Cultural Inmaterial, A.C.

· Maison des Cultures du Monde

· Mediterranean Diet Foundation

· National Endowment Fund “13 Centuries of Bulgaria”

· National Research Institute for Cultural Properties SAT Cultural Organisation

· Tertulia Cultural “El Garrapiellu”

· Traditions pour Demain

· Union des "Foyers de la culture" de Bulgarie

· Universidade de Vigo

· World Martial Arts Union

DECISION 2.EXT.COM 6

The Committee,

1. Having examined Document ITH/08/2.EXT.COM/CONF.201/6;

2. Recalling Resolution 1.GA 7A of the General Assembly and its Decision 2.COM 8;

3. Thanks the subsidiary body for the excellent performance of its task;

4. Decides that the subsidiary body, having accomplished its functions, ceases to exist;

5. Submits to the General Assembly for approval the Operational Directives as amended and annexed to the present decision.
	Operational Directives concerning the participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes in the implementation of the Convention

	Considering that intangible cultural heritage bears witness to the cultural diversity of humanity and is interlinked with biological diversity and is therefore expressed by a multitude of multiform creations accumulated through history and human cultures, and that it is appropriate to highlight their characteristics, uniqueness and differences;

	Considering that at the core of the safeguarding of the intangible cultural heritage are the communities, groups and individuals that create, maintain and transmit it and are therefore of prime concern for the Convention;

	Considering that knowledge relating to expressions, practices and manifestations of the intangible cultural heritage is indispensable to their comprehension, intelligibility and empathy by the larger public, and that study and scientific research constitute an appropriate strategy permitting the conception of safeguarding programmes;

	Considering that knowledge, sharing and dissemination of the intangible cultural heritage encourage cultural exchange and understanding between peoples and that, therefore, the full expression of that heritage constitutes an asset for harmony and peace among human beings;

	Taking into account that the present Operational Directives are an important step forward in the reflection process;

	1.
	Recalling Article 11 (b) 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 among experts, centres of expertise and research institutes.

	2.
	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:

	
	· the identification and definition of the different elements of the intangible cultural heritage present on their territories;

	
	· the preparation of inventories;

	
	· the process of elaboration and implementation of programmes, projects and activities;

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

	
	· the removal of an element of intangible cultural heritage from one List or its transfer to the other, as referred to in paragraphs 20, 21, 35 and 36 of the present Operational Directives.

	3.
	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.

	4.
	In conformity with the provisions of Articles 11 to 15 of the Convention, States Parties shall take appropriate measures to ensure capacity building of communities, groups and, where applicable, individuals.

	5.
	Within the limit of available resources, the Committee may invite communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes, 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.

	6.
	States Parties are encouraged to establish and regularly update, in a manner geared to their own situations, 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.

	7.
	States Parties are encouraged to develop together, at the subregional 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 perspectives.

	8.
	Among the private and public bodies mentioned in paragraph 13 of the present Operational Directives, the Committee shall involve experts, centres of expertise and research institutes, as well as regional centres active in the domains covered by the Convention, to carry out, inter alia, the functions mentioned in paragraph 79 of the present Directives.

	9.
	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.

	10.
	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 promote respect for practices governing access to specific aspects of intangible cultural heritage in conformity with Article 13 (d) of the Convention.

	11.
	States Parties are encouraged to participate in activities pertaining to regional cooperation including those of Category 2 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.

DECISION 2.EXT.COM 7

The Committee,

1. Having examined Document ITH/08/2.EXT.COM/CONF.201/7;

2. Recalling Articles 16 and 31 of the Convention;

3. Further recalling its Decisions 2.COM 6 and 2.COM 14;

4. Decides to adopt the formal and procedural conditions as amended and annexed to the present decision;

5. Appeals to the States non party to the Convention concerned to consider the ratification of the Convention at their earliest convenience, in accordance with Articles 32 and 33 of the Convention.
	Formal and procedural conditions concerning the incorporation of items proclaimed “Masterpieces of the Oral and Intangible Heritage of Humanity” in the Representative List

	1.
	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 of the States Parties.

	2.
	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 they so consent in writing, it being understood that those rights and obligations cannot be invoked or applied separately from each other.

	3.
	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.

	4.
	Through the abovementioned 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 paragraphs 2 and 3 above.

	5.
	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.

	6.
	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, the Committee shall have the right to withdraw these items from the List.

	7.
	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 point 6 above, unless circumstances beyond its control prevent it from notifying its acceptance or refusal.

	8.
	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 its consent, the Committee shall have the right to recommend that the State non party refrain from undertaking any act that might harm the item proclaimed Masterpiece so concerned.

	9.
	The Committee shall report to the General Assembly of the States Parties on the measures taken in this respect according to the modalities and formalities foreseen by the present Operational Directives.

DECISION 2.EXT.COM 8

The Committee,

1. Having examined document ITH/08/2.EXT.COM/CONF.201/8;
2. Recalling Articles 8 and 9 of the Convention and its Decisions 1.COM 6, 1.EXT.COM 4, 2.COM 6, 2.COM 7, 2.COM 10 and 2.COM 11;

3. Also recalling that the Committee has decided, in conformity with Article 8.4 of the Convention, to avail itself of the advisory services of public or private bodies, private persons, practitioners, experts, centres of expertise, research institutes and non profit-making institutions with recognized competence in the various fields of the intangible cultural heritage;
4. Further recalling that the General Assembly at its second ordinary session will consider operational directives related inter alia to the accreditation of non-governmental organizations;

5. Underlining the importance of a balanced geographical distribution in a list of non-governmental organizations seeking to participate in the work of the Committee;

6. Calls upon States Parties to actively promote the participation of non-governmental organizations in this process;

7. Decides to study at its upcoming sessions, starting at its third session, the requests for accreditation by non-governmental organizations that will have been forwarded to it by the Secretariat, for possible recommendation to the General Assembly;

8. Recommends the General Assembly to consider the following draft resolution for adoption:
DRAFT RESOLUTION 2.GA XX:

The General Assembly,

1. Having examined Document 2.GA XX;

2. Having adopted the criteria, modalities and procedures for the accreditation of non-governmental organizations;
3. Recalling Article 9 of the Convention;

4. Requests the Director-General to take the necessary measures to widely disseminate the information regarding the criteria, modalities and procedures for accreditation of non-governmental organizations that may wish to request accreditation as foreseen in Article 9 of the Convention;

5. Invites the Committee to submit to it for accreditation at its subsequent sessions the names of non-governmental organizations that satisfy the criteria mentioned above;
6. Invites States Parties, particularly those that have not yet done so, to submit to the Secretariat names of public or private bodies, private persons, centres of expertise, research institutes, non-governmental organizations, non profit-making institutions and regional centres with recognized competence in the various fields of intangible cultural heritage that might provide to the Committee such services as are foreseen in the Operational Directives;
7. Authorizes the Committee, on an exceptional basis, to call upon the advisory services of any of the non-governmental organizations that it will have recommended for accreditation, as provided above, in the period prior to the Assembly’s third session, while underlining that public or private bodies, private persons, practitioners, experts, centres of expertise, research institutes and non profit-making institutions with recognized competence in the various fields of the intangible cultural heritage will also be involved.
DECISION 2.EXT.COM 9

The Committee,
1. Having examined Document ITH/08/2.EXT.COM/CONF.201/9;

2. Submits to the General Assembly for approval the draft budgets for the use of the resources of the Fund as annexed to the present decision.
	Draft budget for the use of the resources of the Fund from July 2008 to December 2009

	Objectives
	% proposed
	Amounts proposed
(USD)

	1.
	International assistance :
	
	

	
	a. safeguarding the heritage inscribed on the Urgent Safeguarding List
	17,5 %
	336 849

	
	b. preparation of inventories
	17,5 %
	336 849

	
	c. support for programmes
	17,5 %
	336 849

	
	d. preparatory assistance
	17,5 %
	336 849

	2.
	Emergency assistance for safeguarding
	8 %
	153 988

	3.
	Other functions of the Committee, including the cost of the emblem
	3,0 %
	57 746

	4.
	Participation in the sessions of the Committee of experts in intangible cultural heritage representing developing countries that are Committee members
	5,0 %
	96 243

	5.
	Participation in the sessions of the Committee of experts in intangible cultural heritage representing developing countries party to the Convention but not Committee members
	3,0 %
	57 746

	6.
	Participation of public or private bodies, as well as private persons, that have been invited by the Committee to be consulted on specific matters at its meetings
	2,0 %
	38 497

	7.
	Cost of advisory services provided, at the request of the Committee, by non-governmental and non-profit-making organizations, public and private bodies and private persons
	4,0 %
	76 994

	8.
	Reserve Fund
	5,0 %
	96 243

	TOTAL
	
	1 924 854

	 Draft budget for the use of the resources of the Fund from January to June 2010

	Objectives
	% proposed
	Amounts Proposed (USD)

	1.
	International assistance :
	
	

	
	a. safeguarding of the heritage inscribed on the Urgent Safeguarding List
	17,5 %
	112 283

	
	b. preparation of inventories
	17,5 %
	112 283

	
	c. support for programmes
	17,5 %
	112 283

	
	d. preparatory assistance
	17,5 %
	112 283

	2.
	Emergency assistance for safeguarding
	8,0 %
	51 329

	3.
	Other functions of the Committee
	3,0 %
	19 249

	4.
	Participation in the sessions of the Committee of experts in intangible cultural heritage representing developing countries, Committee members
	5,0 %
	32 081

	5.
	Participation in the sessions of the Committee of experts in intangible cultural heritage representing developing countries party to the Convention but not Committee members
	3,0 %
	19 249

	6.
	Participation of public or private bodies, as well as private persons, that have been invited by the Committee to be consulted on specific matters at its meetings
	2,0 %
	12 832

	7.
	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.
	4,0 %
	25 665

	8.
	Reserve Fund
	5,0 %
	32 081

	TOTAL
	
	641 618

DECISION 2.EXT.COM 11

The Committee,

1. Having examined Document ITH/08/2.EXT.COM/CONF.201/11;

2. Recalling Articles 7, 11, 12, 16, 17, 24, 29 and 31 of the Convention;

3. Further recalling its Decisions 2.COM 6, 2.COM 11 and 2.COM 14 and Resolution 1.GA 7A of the General Assembly;

4. Submits to the General Assembly for approval the Operational Directives for reporting to the Committee, as amended and annexed to this Decision.

	Operational Directives for reporting to the Committee

	Reports by States Parties on the implementation of the Convention

	1.
	Each State Party to the Convention shall periodically submit to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention.

	2.
	The State Party shall submit 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.

	3.
	The State Party shall report on the measures taken for implementation of the Convention at the national level, including:

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

b) 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.

	4.
	The State Party shall report 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:

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

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

c) establishing documentation institutions for intangible cultural heritage and facilitating access to them.

	5.
	The State Party shall report 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:

a) educational, awareness-raising and information programmes;

b) educational and training programmes within the communities and groups concerned;

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

d) non-formal means of transmitting knowledge;

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

	6.
	The State Party shall report 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.

	7.
	The State Party shall report on the current status of all elements of intangible cultural heritage present in its territory that have been inscribed on the Representative List. The State Party shall ensure the 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:

a) the element’s social and cultural functions;

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

c) its contribution to the goals of the List;

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

e) the participation of communities, groups and individuals in safeguarding the element and their commitment to its further safeguarding.

	8.
	The State Party shall report on the institutional context for the element inscribed on the Representative List, including:

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

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

	9.
	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 2 above.

	Reports by States Parties on elements inscribed on the Urgent Safeguarding List

	10.
	Each State Party shall submit to the Committee reports on the status of elements of intangible cultural heritage present in its territory that have been inscribed on the Urgent Safeguarding List at its request or, in cases of extreme urgency, after consultation with it. The State Party is to involve the communities, groups and, where applicable, individuals concerned during the process of preparation of such reports.

	11.
	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.

	12.
	The State Party shall report on the current status of the element, including:

a) its social and cultural functions;

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

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

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

	13.
	The State Party shall report on the institutional context for safeguarding the element inscribed on the List, including:

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

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

	14.
	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 11 above.

	Receipt and processing of reports

	15.
	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.

	16.
	The Secretariat will transmit to the Committee, before each of its ordinary sessions, an overview of all reports received. The overview and the reports will also be made available to States Parties for information.

	17.
	Following the session at which they are considered by the Committee, reports will be made available to the public for information, unless decided otherwise by the Committee in exceptional cases.

	Reports by States non party to the Convention on elements inscribed on the Representative List

	18.
	Paragraphs 7-9 and 15-17 of the Operational Directives shall apply fully to States non party to the Convention that have in their territories items proclaimed Masterpieces of the Oral and Intangible Heritage of Humanity incorporated in the Representative List, and that have consented to accept the rights and assume the obligations attendant thereon.

	19.
	Such reports shall be submitted to the Committee by States non party, in the specified format, by 15 December of the sixth year following the year in which the element was incorporated, and every sixth year thereafter.

DECISION 2.EXT.COM 14

The Committee,

1. Having examined document ITH/08/2.EXT.COM/CONF.201/14;

2. Recalling its decisions 2.COM 11 and 2.COM 15;

3. Decides to amend Rule 12 of its Rules of Procedure as annexed to this Decision.
	Rule 12 - Bureau

	12.1
	The Bureau of the Committee shall consist of the Chairperson, one or more Vice-Chairpersons and a Rapporteur, in conformity with the principle of equitable geographical representation.

	12.2
	The Bureau shall coordinate the work of the Committee and fix the dates, times and order of business of meetings. It shall exercise any other duty entrusted to it by the Committee. The other members of the Bureau shall assist the Chairperson in carrying out his duties.

	12.3
	The Bureau, convened by its Chairperson, shall meet as frequently as it deems necessary. Between sessions it shall meet at UNESCO Headquarters.

	12.4
	Meetings shall be open to Committee Members and States Parties as observers, unless decided otherwise by the Bureau. Observers may address the Bureau only with the prior consent of the Chairperson.

DECISION 2.EXT.COM 15

The Committee,

1. Having examined Document ITH/08/2.EXT.COM/CONF.201/15;

2. Recalling its Decisions 1.EXT.COM 4 bis and 2.COM 4;

3. Reaffirms its Decision 2.COM 4 taken in Tokyo;

4. Decides to apply the same procedure as that used for the present session for the admission of observers to its third session;

5. Further decides to continue to examine at its next session the issue of admission of non-governmental organizations and non-profit-making institutions as observers, with the view to taking a decision on this matter.

DECISION 2.EXT.COM 16

The Committee,

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

2. Recalling Resolution 1.GA 7A;

3. Submits to the General Assembly for approval the Operational Directives as amended and approved at its second extraordinary session.
	OPERATIONAL DIRECTIVES FOR THE IMPLEMENTATION OF THE CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

	Table of Contents

	Chapter 1
	Safeguarding Intangible Cultural Heritage
	

	1.1
	Inscription on the Urgent Safeguarding List
	1.EXT.COM 6 2.COM 6

	1.2
	Inscription on the Representative List
	1.EXT.COM 6 2.COM 6

	1.3
	Incorporation of items proclaimed “Masterpieces of the Oral and Intangible Heritage of Humanity” into the Representative List
	2.EXT.COM 7

	1.4
	Programmes, projects and activities that best reflect the principles and objectives of the Convention
	2.COM 12

	Chapter 2
	Intangible Cultural Heritage Fund and International Assistance
	

	2.1
	Guidelines for the use of the resources of the Fund
	1.EXT.COM 9

	2.2
	International assistance
	2.COM 11

	Chapter 3
	Participation in the implementation of the Convention
	

	3.1
	Participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes
	2.EXT.COM 6

	3.2
	Participation of non-governmental organizations
	2.COM 7

1.EXT.COM 10

	Chapter 4
	Reports by States Parties on the implementation of the Convention
	2.EXT.COM 11

	Abbreviations

	Article
	Article of the Convention, unless otherwise specified

	Committee
	Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

	Convention
	Convention for the Safeguarding of the Intangible Cultural Heritage

	Director-General
	Director-General of the United Nations Educational, Scientific and Cultural Organization

	Fund
	Intangible Cultural Heritage Fund

	General Assembly
	General Assembly of the States Parties to the Convention

	ICH
	Intangible Cultural Heritage

	Masterpieces
	Masterpieces of the Oral and Intangible Heritage of Humanity

	Representative List
	Representative List of the Intangible Cultural Heritage of Humanity

	State Party
	State Party to the Convention for the Safeguarding of the Intangible Cultural Heritage

	UNESCO
	United Nations Educational, Scientific and Cultural Organization

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

	1.COM
	First session of the Committee

	1.EXT.COM
	First extraordinary session of the Committee

	1.GA
	First session of the General Assembly

	2.COM
	Second session of the Committee

	2.EXT.COM
	Second extraordinary session of the Committee

	Chapter 1
	Safeguarding Intangible Cultural Heritage

	1.1
	Inscription on the Urgent Safeguarding List
	Articles 7 (g) (i) and 17

	
	Criteria for inscription
	1.EXT.COM 6

	1.
	In nomination files, the submitting State(s) Party(ies) or, in the case of extreme urgency, the nominator(s) will be requested to demonstrate that an element proposed for inscription on the Urgent Safeguarding List satisfies all of the following criteria:
	

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

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

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

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

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

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

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

	
	Nomination procedure
	 2.COM 6

	2.
	Submitting States Parties are requested to use the nomination form presented in Annex *** of these Operational Directives, and to involve the communities, groups and, where applicable, individuals concerned in the preparation of their nominations.
	

	3.
	States Parties are encouraged to jointly submit multi-national nominations when an element is found on the territory of more than one State Party.
	

	4.
	A State Party may withdraw a nomination it has submitted at any time prior to evaluation by the Committee, without prejudice to its right to benefit from international assistance under the Convention.
	

	
	Examination of nominations
	

	5.
	With a view to their evaluation by the Committee, nominations shall be examined by preferably more than one advisory organization accredited in conformity with Article 9.1 of the Convention, and/or by one or more public or private bodies and/or private persons with recognized competence in the field of intangible cultural heritage, in conformity with Article 8.4 of the Convention. No nomination will be examined by (a) national(s) of the State(s) Party(ies) submitting the nomination.
	

	6.
	Examinations shall include assessment of the nomination’s conformity with the inscription criteria.
	

	7.
	Each examination shall include assessment of the viability of the element and of the feasibility and sufficiency of the safeguarding plan. It shall also include assessment of the risk of its disappearing, due either to the lack of means for safeguarding and protecting it, or to processes of globalization and social transformation.
	

	8.
	The reports of these examinations shall include a recommendation to the Committee to inscribe, or not to inscribe, the nominated element.
	

	
	Evaluation and decision by the Committee
	

	9.
	The Secretariat will transmit to the Committee an overview of all nominations including summaries, examination reports, and any reactions thereto by the States Parties concerned. The nomination files and examination reports will also be made available to States Parties for their consultation.
	

	10.
	After evaluation, the Committee decides whether an element should or should not be inscribed on the Urgent Safeguarding List.
	

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

	11.
	In case of extreme urgency, the Committee may invite submission of a nomination on an accelerated schedule. The Committee, in consultation with the State(s) Party(ies) concerned, shall evaluate the nomination as quickly as possible after its submission, in accordance with a procedure to be established by the Committee on a case by case basis.
	

	12.
	Cases of extreme urgency may be brought to the attention of the Committee by any State Party, including the State(s) Party(ies) on whose territory(ies) the element is located, by the community concerned or by an advisory organization.
	

	
	Removal of an element from the Urgent Safeguarding List
	

	13.
	An element shall be removed from the Urgent Safeguarding List by the Committee when it determines, after assessment of the implementation of the safeguarding plan, that the element no longer satisfies one or more criteria for inscription on that list.
	

	
	Transfer of an element from one List to the other
	

	14.
	An element may not simultaneously be inscribed on the Urgent Safeguarding List and the Representative List. A State Party may request that an element be transferred from one list to the other. Such a request must demonstrate that the element satisfies all of the criteria for the List to which transfer is requested, and shall be submitted according to the established procedures and deadlines for nominations.
	

	
	Updating and publication of the Urgent Safeguarding List
	

	15.
	The nomination files and examination reports of elements inscribed on the List shall be available for consultation at the Secretariat and, to the extent possible, made available on-line for general access.
	

	16.
	Upon request of the Committee, the Secretariat publishes the updated Urgent Safeguarding List annually, primarily through the website of the Convention. A printed version will be published every two years, on the occasion of the session of the General Assembly.
	

	
	Timetable – Overview of procedures
	2.COM 6

	17.
	Phase 1:
	Preparation and submission
	

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

	
	31 March

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

	
	1 June

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

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

	
	Phase 2:
	Examination
	

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

	
	October Year 1 – April Year 2
	Examination.
	

	
	31 March

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

	
	1 May

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

	
	1 August

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

	
	Phase 3:
	Evaluation
	

	
	September

Year 2
	The Committee evaluates nominations and makes its decisions.
	

	 1.2
	Inscription on the Representative List
	Articles 7 (g)(i) and 16

	
	Criteria for inscription
	1.EXT.COM 6

	18.
	In nomination files, the submitting States Parties will be requested to demonstrate that an element proposed for inscription on the Representative List satisfies all of the following criteria:
	

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

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

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

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

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

	
	Nomination procedure
	2.COM 6

	19.
	States Parties are encouraged to jointly submit multi-national nominations when an element is found on the territory of more than one State Party.
	

	20.
	Submitting States Parties are requested to use the nomination form presented in Annex *** of these Operational Directives, and to involve the communities, groups and, where applicable, individuals concerned in the preparation of their nominations.
	

	21.
	A State Party may withdraw a nomination it has submitted at any time prior to evaluation by the Committee.
	

	
	Examination of nominations
	2.COM 6

	22.
	Examination of nominations shall be accomplished by a subsidiary body of the Committee established in accordance with Rule 21 of its Rules of Procedure.
	

	23.
	The examination made by the subsidiary body shall include assessment of the nomination’s conformity with the inscription criteria.
	

	24.
	The examination report shall include a recommendation to the Committee to inscribe, or not to inscribe, the nominated element.
	

	
	Evaluation and decision by the Committee
	2.COM 6

	25.
	The subsidiary body will provide to the Committee an overview of all nomination files and a report of their examination, which will also be made available by the Secretariat to States Parties for their consultation.
	

	26.
	After evaluation the Committee decides whether an element should or should not be inscribed on the Representative List.
	

	27.
	If the Committee decides that an element should not be inscribed on the Representative List, the nomination may not be resubmitted to the Committee for inscription on this List, before four years have passed.
	

	
	Removal of an element from the Representative List
	2.COM 6

	28.
	An element shall be removed from the Representative List when the Committee determines that it no longer satisfies one or more criteria for inscription on that list.
	

	
	Transfer of an element from one List to the other
	2.COM 6

	29.
	An element may not simultaneously be inscribed on the Representative List and the Urgent Safeguarding List. A State Party may request that an element be transferred from one List to the other. Such a request must demonstrate that the element satisfies all of the criteria for the List to which transfer is requested, and shall be submitted according to the established procedures and deadlines for nominations.
	

	
	Updating and publication of the Representative List
	2.COM 6

	30.
	The nomination files and examination reports of elements inscribed on the List shall be available for consultation at the Secretariat and, to the extent possible, made available on-line for general access.
	

	31.
	Upon request of the Committee, the Secretariat publishes the updated Representative List annually, primarily through the website of the Convention. A printed version will be published every two years, on the occasion of the session of the General Assembly.
	

	
	Timetable – Overview of procedures
	2.COM 6

	32.
	Phase 1:
	Preparation and submission
	

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

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

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

	
	Phase 2:
	Examination
	

	
	May
Year 2
	Examination by the subsidiary body.
	

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

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

	
	Phase 3:
	Evaluation
	

	
	September

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

	1.3
	Incorporation of items proclaimed “Masterpieces of the Oral and Intangible Heritage of Humanity” in the Representative List
	2.EXT.COM 7

Article 31

	33.
	In conformity with Article 31.1 of the Convention, the Committee shall automatically incorporate in the List foreseen in Article 16 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.
	

	34.
	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 they so consent in writing, it being understood that those rights and obligations cannot be invoked or applied separately from each other.
	

	35.
	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, 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.
	

	36.
	Through the abovementioned 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 34 and 35 above.
	

	37.
	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.
	

	38.
	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, the Committee shall have the right to withdraw these items from the List.
	

	39.
	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 38 above, unless circumstances beyond its control prevent it from notifying its acceptance or refusal.
	

	40.
	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.
	

	41.
	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.
	

	1.4
	Programmes, projects and activities that best reflect the principles and objectives of the Convention
	Article 18

	
	Proposal and selection procedure
	2.COM 12

	42.
	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.
	Article 18.1

	43.
	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.
	

	44.
	Such programmes, projects and activities may be completed, in progress, or planned at the time they are proposed to the Committee for selection and promotion.
	

	45.
	States Parties may submit proposals individually or jointly. The Committee encourages the submission of subregional or regional programmes, projects and activities as well as those undertaken jointly by States Parties in geographically discontinuous areas.
	

	46.
	States Parties may request preparatory assistance for the elaboration of such proposals in accordance with the provisions concerning international assistance, i.e., Articles 20-24 of the Convention.
	Article 18.3

	47.
	Submitting States Parties are requested to use the format presented in Annex ***. A proposal shall be submitted by 1 March of the year in which the Committee is requested to evaluate it.
	

	48.
	Initial examination of proposals will be accomplished by a working group of the Committee to be established by it during a session. The working group shall provide the Committee with its opinion of the merits of proposals and a summary recommendation.
	

	49.
	The Committee decides whether or not to select a programme, project or activity.
	

	50.
	At each session the Committee may explicitly call for proposals characterized by international cooperation, as mentioned in Article 19, and/or focusing on specific priority aspects of safeguarding.
	

	
	Criteria for selection
	2.COM 12

	51.
	From among the programmes, projects or activities proposed to it, the Committee shall select those that best satisfy all of the following criteria:
	

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

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

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

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

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

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

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

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

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

	
	Promotion and dissemination
	2.COM 12

	52.
	The Committee shall encourage research, documentation, publication and dissemination of good practices and models with international cooperation in generating safeguarding measures and creating favourable conditions for such measures that have been evolved by States Parties in the implementation of selected programmes, projects and activities, with or without assistance.
	

	53.
	The Committee shall establish, keep up to date, and publish a register of programmes, projects and activities that it has selected as best reflecting the principles and objectives of the Convention.
	

	54.
	The Committee shall encourage States Parties to create favourable conditions for the implementation of such programmes, projects and activities.
	

	55.
	In addition to the register of selected programmes, projects and activities, the Committee shall compile and make available information about the measures and methodologies used or to be used, and experiences gained, if any.
	

	56.
	The Committee shall encourage research on and evaluation of the effectiveness of safeguarding measures included in the programmes, projects and activities that it has selected and shall promote international cooperation in such research and evaluation.
	

	57.
	On the basis of experiences gained and lessons learned in these and other safeguarding programmes, projects and activities, the Committee shall provide guidance on best practices and make recommendations on measures for safeguarding intangible cultural heritage (Article 7(b)).
	

	
	
	

	Chapter 2
	The Intangible Cultural Heritage Fund and International Assistance

	2.1.
	Guidelines for the use of the resources of the Fund

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

2.COM 9
Articles 7 (c), (d), 25, 27 and 28]

	58.
	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.
	

	59.
	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 including, inter alia, proposals under Article 18;
c. for the costs of participation in the sessions of the Committee of representatives of developing States Members of the Committee, but only for persons who are experts in intangible cultural heritage; and, if the budget allows, for the costs of participation of representatives who are experts in intangible cultural heritage, from developing countries that are Parties to the Convention but not Members of the Committee;
d. for the costs of participation of public or private bodies, as well as private persons, notably members of communities and groups, that have been invited by the Committee to its meetings to be consulted on specific matters;
e. for the costs of advisory services to be provided, at the request of the Committee, by non-governmental and non-profit-making organizations, public or private bodies and private persons.
	

	2.2
	International assistance
	Articles 20, 21, 24.2, 18
2.COM 11

	
	Purposes and forms of international assistance
	

	60.
	International assistance provided to States Parties for the safeguarding of intangible cultural heritage is supplementary to national efforts for safeguarding.
	

	61.
	The Committee may receive, evaluate and approve requests for any purpose and for any form of international assistance mentioned in Articles 20 and 21 of the Convention respectively, depending on the available resources. Priority is given to requests for international assistance concerning:
	

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

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

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

	
	d.
	preparatory assistance.
	

	62.
	International assistance as described in Articles 20 and 21 may be granted on an emergency basis, as mentioned in Article 22 (emergency assistance).
	

	63.
	The Committee may receive, evaluate and approve requests for preparatory assistance aimed to help the elaboration of requests for inscription on the Urgent Safeguarding List referred to in Article 17 of the Convention and for proposals as referred to in Article 18 (preparatory assistance).
	

	
	Eligibility and selection criteria
	

	64.
	All States Parties are eligible to request international assistance.
	

	65.
	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.
	

	66.
	The Committee will base its decisions on granting assistance on the following criteria:
a. The community, group and/or individuals concerned were involved in the preparation of the request and will be involved in the implementation of the proposed activities, and in their evaluation and follow-up;
b. The amount of assistance requested is appropriate;
c. The proposed activities are well conceived and feasible;
d. The project may have lasting results;
e. The beneficiary State Party shares the cost of the activities for which international assistance is provided, within the limits of its resources;
f. The assistance aims at building up or reinforcing capacities in the field of safeguarding intangible cultural heritage;
g. The beneficiary State Party has implemented previously financed activities, if any, in line with all regulations and any conditions applied thereto.
	Article 24.2

	
	Procedure for the submission of international assistance requests
	

	67.
	States Parties may submit to the Committee requests for international assistance. Such requests may also be jointly submitted by two or more States Parties.
	

	68.
	Requests for international assistance have to be submitted to the Secretariat by using the application form presented in Annex [***] of these Operational Directives.
	

	69.
	Requests for preparatory assistance should be received by the Secretariat by 1 September two years before the envisaged evaluation by the Committee of requests for inscription on the Urgent Safeguarding List foreseen under Article 17 of the Convention, or by 1 September one year before the envisaged evaluation by the Committee of proposals of programmes, projects and activities as foreseen under Article 18.
	

	70.
	The Secretariat shall assess the completeness of the request and may ask for additional information. It shall inform the requesting State(s) Party(ies) about the possible evaluation dates of the request.
	

	71.
	The Secretariat shall seek examination for complete requests over USD 25 000.
	

	72.
	The Secretariat shall submit complete requests to the relevant authority for evaluation and approval:

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

	
	Budget
	Type of assistance
	Deadline for submission
	Body authorized to approve
	

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

	
	
	Preparatory assistance
	1 September
	
	

	
	
	Other assistance
	Any time
	
	

	
	USD 25 000 or more
	Emergency assistance
	At any time
	Committee
	

	
	
	Other assistance
	1 May
	
	

	73.
	The Secretariat shall communicate the decision concerning the granting of assistance to the requesting party(ies) within two weeks following the decision. The Secretariat shall reach agreement with the requesting party(ies) on the details of the assistance.
	

	74.
	The assistance will be subject to appropriate monitoring, reporting and evaluation.
	

	
	
	

	Chapter 3
	Participation in the implementation of the Convention

	3.1
	Participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes
	2.EXT COM 6

	75.
	Preamble
	

	
	Considering that intangible cultural heritage bears witness to the cultural diversity of humanity and is interlinked with biological diversity and is therefore expressed by a multitude of multiform creations accumulated through history and human cultures, and that it is appropriate to highlight and enhance their characteristics, uniqueness and differences;
	

	
	Considering that at the core of the safeguarding of the intangible cultural heritage are the communities, groups and individuals that create, maintain and transmit it and are therefore of prime concern for the Convention;
	

	
	Considering that knowledge relating to expressions, practices and manifestations of intangible cultural heritage is indispensable to their comprehension, intelligibility and empathy by the larger public, and that study and scientific research constitute an appropriate strategy permitting the conception of safeguarding programmes;
	

	
	Considering that knowledge, sharing and dissemination of the intangible cultural heritage encourage cultural exchange and understanding between peoples and that, therefore, the full expression of that heritage constitutes an asset for harmony and peace among human beings;
	

	
	Taking into account that the present Operational Directives are an important step forward in the reflection process.
	

	76.
	Recalling Article 11 (b) and in the spirit of Article 15, 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 among experts, centres of expertise and research institutes.
	

	77.
	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:
	

	
	· the identification and definition of the different elements of intangible cultural heritage present on their territories;
	

	
	· the preparation of inventories;
	

	
	· the process of elaboration and implementation of programmes, projects and activities;
	

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

	
	· the removal of an element of intangible cultural heritage from one List or its transfer to the other, as referred to in paragraphs 13, 14, 28 and 29 of the present Operational Directives.
	

	78.
	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.
	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.
	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.
	Among the private and public bodies mentioned in paragraph 5 of the present Operational Directives, the Committee shall involve experts, centres of expertise and research institutes, as well as regional centres active in the domains covered by the Convention, to carry out, inter alia, the functions mentioned in paragraph 92 of the present Directives.
	

	82.
	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 Article 13 (d) of the Convention.
	

	83.
	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.
	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.
	States Parties are encouraged to participate in activities pertaining to regional cooperation including those of Category 2 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
	Within the limit of available resources, the Committee may invite communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes, 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.
	

	3.2
	Participation of non-governmental organizations
	

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

	87.
	Non-governmental organizations shall:
	

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

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

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

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

	
	e.
	possess operational capacities, including:
	

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

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

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

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

	88.
	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.
	

	89.
	The Committee submits its recommendations to the General Assembly for decision, in conformity with Article 9 of the Convention. In receiving and reviewing such requests, the Committee shall pay due attention to the principle of equitable geographical representation based on information provided to it by the Secretariat. Accredited non-governmental organizations should abide by applicable domestic and international legal and ethical standards.
	

	90.
	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.
	

	91.
	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
	 Article 9
2.COM 7

	92.
	Accredited non-governmental organizations may be invited by the Committee to provide it, inter alia, with reports of examinations as a reference for the Committee to evaluate:
a. nomination files for the Urgent Safeguarding List;
b. the programmes, projects and activities mentioned in Article 18;
c. requests for international assistance;
d. the effects of safeguarding plans for elements inscribed on the Urgent Safeguarding List.
	

	
	Procedure for accreditation
	2.COM 7

	93.
	A non-governmental organization requesting accreditation to act in an advisory capacity to the Committee shall submit to the Secretariat the following information:

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

b. its main objectives;

c. its full address;

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

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

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

i. a regular active membership, which forms a community linked by the desire to pursue the objectives for which it was established;
ii. an established domicile and a recognized legal personality as compatible with domestic law;
iii. having existed and having carried out appropriate activities for at least four years when being considered for accreditation;

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

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

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

UNESCO Section of Intangible Cultural Heritage

(NGOs)

1, rue Miollis

75732 Paris cedex 15

France
	

	94.
	The Secretariat shall register the proposals and keep up to date a list of non-governmental organizations accredited to the Committee.
	

	
	
	

	Chapter 4
	Reporting to the Committee
	

	
	Reports by States Parties on the implementation of the Convention
	2.EXT.COM 14

	95.
	Each State Party to the Convention shall periodically submit to the Committee reports on the legislative, regulatory and other measures taken for the implementation of the Convention.
	

	96.
	The State Party shall submit 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.
	

	97.
	The State Party shall report on the measures taken for implementation of the Convention at the national level, including:

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

b. 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.
	

	98.
	The State Party shall report on the measures taken at the national level to strengthen institutional capacities for safeguarding intangible cultural heritage, as described in Article 13, including:

a. designating or establishing one or more competent bodies for safeguarding its intangible cultural heritage;

b. fostering institutions for training in intangible cultural heritage management and transmission of this heritage;

c. establishing documentation institutions for intangible cultural heritage and facilitating access to them.
	

	99.
	The State Party shall report 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:

a. educational, awareness-raising and information programmes;

b. educational and training programmes within the communities and groups concerned;

c. capacity-building activities for the safeguarding of the intangible cultural heritage;

d. non-formal means of transmitting knowledge;

e. education for the protection of natural spaces and places of memory.
	

	100.
	The State Party shall report 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.
	

	101.
	The State Party shall report on the current status of all elements of intangible cultural heritage present in its territory that have been inscribed on the Representative List. The State Party shall ensure the 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:

a. the element’s social and cultural functions;

b. an assessment of its viability and the current risks it faces, if any;

c. its contribution to the goals of the List;

d. the efforts to promote or reinforce the element, particularly the implementation of any measures that might have been necessary as a consequence of inscription;

e. the participation of communities, groups and individuals in safeguarding the element and their commitment to its further safeguarding.
	

	102.
	The State Party shall report on the institutional context for the element inscribed on the Representative List, including:

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

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

	103.
	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 96 above.
	

	
	Reports by States Parties on elements inscribed on the Urgent Safeguarding List
	2.EXT.COM 14

	104.
	Each State Party shall submit to the Committee reports on the status of elements of intangible cultural heritage present in its territory that have been inscribed on the Urgent Safeguarding List at its request or, in cases of extreme urgency, after consultation with it. The State Party is to involve the communities, groups and, where applicable, individuals concerned during the process of preparation of such reports.
	

	105.
	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.
	

	106.
	The State Party shall report on the current status of the element, including:

a. its social and cultural functions;

b. an assessment of its viability and the current risks it faces;

c. the Impacts of the efforts to safeguard the element, particularly the implementation of the safeguarding plan that was submitted at the time of nomination;

d. the participation of communities, groups and individuals in safeguarding the element and their commitment to further safeguarding.
	

	107.
	The State Party shall report on the institutional context for safeguarding the element inscribed on the List, including:

a. the competent body(ies) involved in its safeguarding;

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

	108.
	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 105 above.
	

	
	Receipt and processing of reports
	2.EXT.COM 14

	 109.
	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.
	

	110.
	The Secretariat will transmit to the Committee, before each of its regular sessions, an overview of all reports received. The overview and the reports will also be made available to States Parties for information.
	

	111..
	Following the session at which they are considered by the Committee, reports will be made available to the public for information, unless decided otherwise by the Committee in exceptional cases.
	

	
	Reports by States non party to the Convention on elements inscribed on the Representative List
	

	112.
	Paragraphs 101 - 103 and 109 -111 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, and that have consented to accept the rights and obligations attendant thereon.
	

	113.
	Such reports shall be submitted to the Committee by States non party, in the specified format, by 15 December of the sixth year following the year in which the element was incorporated, and every sixth year thereafter.
	

 DECISION 2.EXT.COM 17

The Committee,
1. Having examined Document ITH/08/2.EXT.COM/CONF.201/17 Rev.;

2. Recalling Article 30 of the Convention;
3. Adopts the report on its activities between the first and the second session of the General Assembly as annexed to this decision and requests the Secretariat to bring it to the attention of the second session of the General Assembly.
	Report of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage on its activities between the first and second sessions of the General Assembly of the States Parties to the Convention

	Composition of the Committee

	1.
	The Committee was established by the Convention for the Safeguarding of the Intangible Cultural Heritage that was adopted by the General Conference of UNESCO at its 32nd session, 17 October 2003, and that entered into force on 20 April 2006.

	2.
	At its first ordinary session, on 29 June 2006, the General Assembly elected 18 members of the Committee. According to Article 5.2 of the Convention, the number of members of the Committee was to be increased from 18 to 24 once the number of States Parties reached 50, which became the case on 30 August 2006. The General Assembly thus met for an extraordinary session at UNESCO Headquarters on 9 November 2006 to elect six more members of the Committee. In conformity with Article 6.3 of the Convention, twelve States whose term of office shall be limited exceptionally to two years were chosen by lot, while respecting the principle of equitable geographical representation. The first 24 States members of the Committee have the following duration of term of office (the six States members that were elected on 9 November 2006 are indicated by an asterisk):

	
	Group I
	
	Group IV

	
	Belgium
	2006-2008
	
	China
	2006-2008

	
	France*
	2006-2008
	
	India
	2006-201

	
	Turkey
	2006-2010
	
	Japan
	2006-2008

	
	Group II
	
	Vietnam
	2006-2010

	
	Belarus*
	2006-2010
	
	Group Va

	
	Bulgaria
	2006-2008
	
	Central African Republic*
	2006-2010

	
	Estonia
	2006-2010
	
	Gabon
	2006-2010

	
	Hongary
	2006-2010
	
	Mali*
	2006-2010

	
	Romania
	2006-2008
	
	Nigeria
	2006-2008

	
	Group III
	
	Senegal
	2006-2008

	
	Bolivia*
	2006-2008
	
	Group Vb

	
	Brazil
	2006-2008
	
	Algeria
	2006-2008

	
	Mexico
	2006-2010
	
	United Arab Emirates
	2006-2010

	
	Peru
	2006-2010
	
	Syrian Arab Republic*
	2006-2008

	Meetings of the Committee since the first session of the General Assembly (27 to 29 June 2006)

	3.
	Since its establishment, the Committee met four times:

	
	18 and 19 November 2006:
	First ordinary session, Algiers, Algeria (1.COM)

	
	23 to 27 May 2007:
	First extraordinary session, Chengdu, China (1.EXT.COM)

	
	3 to 7 September 2007:
	Second ordinary session, Tokyo, Japan (2.COM)

	
	18 to 22 February 2008:
	Second extraordinary session, Sofia, Bulgaria (2.EXT.COM)

	4.
	At the beginning of its first ordinary session the Committee elected a Bureau for that session. At the end of that same session and at the end of its second ordinary session the Committee, in accordance with Rule 13.1 of its Rules of Procedure, elected Bureaux, whose terms were to continue through the next ordinary session. Rule 13.2 of the same Rules of Procedure stipulates that the extraordinary sessions of the Committee elect their own Bureaux for the duration of the sessions.

	
	Session
	Bureau Membres
	Term of office

	
	First session, Algiers, Algeria, 18 and 19 November2006
	Chairperson:
	H.E. Ms Khalida Toumi (Algeria)
	18-19 November 2006

	
	
	Rapporteur:
	Mr Jean-Pierre Ducastelle (Belgium)
	

	
	
	Vice-Chairpersons:
	Bolivia, China, Estonia, Senegal
	

	
	First extraordinary session, Chengdu, China, 23 to 27 May 2007
	Chairperson:
	H.E. Mr Wang Xuexian (China)
	23-27 May 2007

	
	
	Rapporteur:
	Mr Ousmane Blondin Diop (Senegal)
	

	
	
	Vice-Chairpersons:
	Belgium, Bolivia, Estonia, Syrian Arab Republic
	

	
	Second session, Tokyo, Japan, 3 to 7 September 2007
	Chairperson:
	H.E. Mr Seiichi Kondo (Japan)
	20 November 2006 –

7 September 2007

	
	
	Rapporteur:
	Mr Ousmane Blondin Diop (Senegal)
	

	
	
	Vice-Chairpersons:
	Bolivia, Estonia, France, Syrian Arab Republic
	

	
	Second extraordinary, session Sofia, Bulgaria, 18 to 22 February 2008
	Chairperson:
	H.E. Ms Irina Bokova (Bulgaria)
	18-22 February 2008

	
	
	Rapporteur:
	Ms Hortense Nguema Okome (Gabon)
	

	
	
	Vice-Chairpersons:
	India, Mexico, Turkey, United Arab Emirates
	

	
	Third session, Istanbul, Turkey, 4 to 8 November 2008
	Chairperson:
	H.E. Mr Faruk Loğoğlu (Turkey)
	8 september 2007 – 8 November 2008

	
	
	Rapporteur:
	Ms Claudine-Augée Angoué (Gabon)
	

	
	
	Vice-Chairpersons:
	Hungary, India, Mexico, United Arab Emirates
	

	Activities of the Committee since the first session of the General Assembly

	5.
	The principal activities and decisions of the Committee since its creation concern the preparation, for approval by the General Assembly, of:

· a draft plan for the use of the resources of the Intangible Cultural Heritage Fund (“the Fund”)

· operational Directives for the implementation of the Convention;

· selection criteria for inscriptions on the Lists of the Convention mentioned in Articles 16 and 17, for the selection of programmes, projects and activities mentioned in Article 18, and for the granting of international assistance in accordance with Article 22;

· criteria and modalities for the accreditation of non-governmental organizations (“NGOs”) who are to have advisory functions to the Committee.

	6.
	Further, the Committee took the initiative of proposing to the General Assembly the creation of an emblem that would enhance the visibility of its activities and those of States Parties with a view to promoting the objectives of the Convention.

	Rules of Procedure

	7.
	At its first session in Algiers, the Committee adopted its Rules of Procedure (Decision 1.COM 2), which inter alia enshrine the principles of equitable geographical representation and rotation, in conformity with Article 6 of the Convention. These same principles were respected subsequently for the election of its Bureaux and subsidiary bodies.

	8.
	During its first extraordinary session and its second ordinary session, the Committee noted that Article 8 of the Rules of Procedure did not adequately deal with the issue of the admission of observers to its sessions, particularly with regard to Permanent Observer Missions to UNESCO, Associate Members, intergovernmental organizations other than the United Nations and the organizations of the United Nations system, as well as non-governmental organizations. It therefore adopted decisions proposing solutions on a case-by-case basis for its sessions in Chengdu, Tokyo and Sofia, postponing to a future session a permanent solution.

	Operational Directives

	9.
	At its first ordinary session the Committee, responding to Resolution 1.GA 7A adopted by the General Assembly at its first session in June 2006, discussed a draft outline for Operational Directives to guide the preparation of specific texts for the implementation of the Convention (Decision 1.COM 5), and invited the States Parties to send to it further recommendations on this subject.

	10.
	The Committee proceeded to elaborate a number of texts and Operational Directives at its subsequent meetings. If the General Assembly, at its second session in June 2008, approves the proposed Directives, the Convention could become fully operational and the first inscriptions of intangible heritage on the two lists of the Convention could take place as early as 2009.

	· Lists of the Convention (Articles 17
 and 16
 of the Convention)

	11.
	The Committee began considering the selection criteria for inscription on the two lists of the Convention at its first session in Algiers. Subsequently, 32 States Parties sent written observations on the issue, notably on the nature of the two lists, the respective inscription criteria, and the procedures for submission and inscription of nominations. During a meeting organized in New Delhi in April 2007, at the invitation of the Indian authorities, experts examined possible draft criteria for the lists of the Convention. At its first extraordinary session in Chengdu, the Committee adopted criteria for the Urgent Safeguarding List and the Representative List.

	12.
	During its second ordinary session in Tokyo, the Committee adopted Operational Directives indicating the procedures for nominations to the two lists and timetables for their preparation by States and evaluation by the Committee. It also agreed upon a transitional timetable for the first inscriptions on the Urgent Safeguarding List so that these inscriptions may begin in 2009, at the same time as those on the Representative List.

	13.
	The sets of criteria for the two lists are largely similar, the second criterion for each of the two lists distinguishing one from the other. The second criterion of the Representative List stipulates that the inscription of the proposed element may serve the objectives of that list, as set out in Article 16 of the Convention, while the second criterion of the Urgent Safeguarding List concerns the need for urgent safeguarding of the element. The sixth criterion for the Urgent Safeguarding List specifically concerns the procedures for consultation of States Parties in cases of extreme urgency.

	14.
	According to the first criterion, identical for the two lists, elements proposed for inscription must meet the definition of intangible cultural heritage presented in the Convention. An annotated nomination form shall explain to States Parties presenting a nomination how to demonstrate that the proposed element responds to this definition.

	15.
	The third criterion, similar for both lists, deals with safeguarding measures. The Committee considered that the elements inscribed on the Representative List require a management plan, while a more detailed safeguarding plan would be required for those elements whose viability is threatened that would be inscribed on the Urgent Safeguarding List.

	16.
	The fourth criterion concerns the participation and consent of the community, group or, if applicable, individuals concerned. The Committee was unanimous that their participation is essential in the preparation of a nomination file and the elaboration and implementation of safeguarding measures. Agreeing that their free, prior, and informed consent to the nomination must be shown, the Committee also discussed that such consent might be demonstrated in diverse ways.

	17.
	The fifth criterion, also identical for the two lists, indicates that to be inscribed on one of the two Lists the element must first be listed in an inventory, or one of the inventories, established by the States Parties, however incomplete they may be.

	18.
	During its second ordinary session the Committee drafted the procedures and timetable governing the submission of nomination files, their examination, evaluation and inscription. It decided that an element of intangible heritage could not be placed simultaneously on the two lists but that States Parties concerned may request the transfer of an element from one list to the other. The Committee further decided to remove an element from a list if it no longer met at least one of the inscription criteria. The Committee decided that the Urgent Safeguarding List would be given priority and would be presented before the Representative List. It also prepared a more rigorous procedure for this list than for the Representative List.

	19.
	The procedure concerning the Urgent Safeguarding List would normally take 18 months (24 months for States requesting funding for the preparation of files). To speed things up, the Committee proposed an exceptional timetable so that the first series of nominations might lead to inscriptions in only 13 months. Thus the first inscriptions on the two lists could take place during the Committee’s fourth session foreseen for the end of 2009. Cases of extreme urgency could be brought to the attention of the Committee by any State Party, by the community concerned or by an advisory organization, and the Committee may decide to invite the submission of a nomination following an accelerated timetable and, in consultation with State(s) Party(ies) concerned, shall evaluate the nomination as soon as possible.

	· Incorporation of the items proclaimed “Masterpieces of the Oral and Intangible Heritage of Humanity” in the Representative List (Article 31)

	20.
	At the Tokyo meeting, the Committee, reaffirming its position taken at its first ordinary and extraordinary sessions, decided that in conformity with Article 31 of the Convention all items that had been proclaimed “Masterpieces of the Oral and Intangible Heritage of Humanity” are to be automatically incorporated into the Representative List immediately upon the establishment of that List (Decision 2.COM 14).

	21.
	By that same decision, the Committee decided that States whose items proclaimed Masterpieces are incorporated into the List, regardless of whether they are States Parties or States non party to the Convention, enjoy all rights and are subject to all obligations included within the Convention as regards only the items proclaimed Masterpieces, on the condition that, in case of States non party, they so consent in writing; it being understood that these rights and obligations cannot be invoked or applied separately from each other.

	22.
	In Sofia, at its second extraordinary session, the Committee adopted the formal and procedural conditions concerning their incorporation in the Representative List, and decided that these conditions be included in the Operational Directives to be submitted to the General Assembly. In the case that a State non party to the Convention has not confirmed in writing within one year its consent to accept the rights and assume the obligations under the Convention concerning items present on its territory and inscribed on the Representative List, the directives foresee that the Committee shall have the right to withdraw these items from the List.

	· Programmes, projects and activities for the safeguarding of the intangible cultural heritage (Article 18)

	23.
	At each of its sessions, the Committee has emphasized the importance it attaches to Article 18 of the Convention and – within this framework – the special attention that should be given to developing countries and South-South and North-South-South cooperation. Considering that the promotion and dissemination of selected activities should be vital in awareness raising with regard to intangible heritage and its safeguarding, the Committee, at its second ordinary session, prepared Operational Directives to this end. The Committee considered that preparatory assistance could be granted for States Parties preparing proposals in conformity with this Article, and it also discussed, in the framework of the use of resources of the Intangible Heritage Fund, possible funding for the implementation of selected projects and programmes that have not yet begun or are still ongoing.

	· The Intangible Cultural Heritage Fund (Chapter VI)

	24.
	At its first extraordinary session, the Committee adopted the Financial Rules of the Fund, deciding that it shall be managed as a Special Account, in accordance with Article 6.6 of the Financial Rules of UNESCO. At its second session, the Committee prepared and recommended to the General Assembly for its consideration, draft guidelines for the use of the resources of the Fund, and adopted a plan for the use of the Fund for the period from June 2008 to June 2010, for approval by the General Assembly As proposed, the Fund shall be used, first and foremost, for international assistance. The remaining resources shall be divided among various activities, such as the participation of experts representing States Parties at the sessions of the Committee, the participation of bodies and individuals, including representatives of communities and groups that the Committee may wish to consult, and advisory services. The contributions to the Fund have reached a total amount of 1 924 854 USD as of 31 December 2007.

	· International Assistance (Articles 19-24)

	25.
	At its second session in Tokyo, the Committee prepared a set of operational directives concerning international assistance, for approval by the General Assembly. Considering the priority to be given to the safeguarding of heritage inscribed on the Urgent Safeguarding List, the Committee recommended that the deadline for submission of preparatory assistance requests for the first inscriptions on that List be identical to those indicated in the transitional timetable that it had adopted for these same first inscriptions. Other proposals in the framework of international assistance concern the preparation of inventories, international assistance granted to States Parties wishing to submit requests for inscription on the Urgent Safeguarding List, and proposals for the selection of best practices for safeguarding.

	26.
	Considering that a rapid response should be guaranteed in the case of a request for emergency assistance, the Committee decided to entrust its Bureau with the approval of requests up to a ceiling of USD 25,000. All requests above this amount shall be examined by the Committee.

	27.
	The participation of the communities or groups of tradition bearers and practitioners in the preparation of proposals and requests, and in the preparation and implementation of safeguarding activities, is strongly advocated by the Committee, as are the special needs of developing countries and the principle of equitable geographical representation.

	· Participation in the implementation of the Convention (Articles 8, 9 and 15)

	28.
	At its second session, the Committee decided to submit to the General Assembly, for approval, a set of operational directives for the accreditation of non-governmental organizations, including inter alia the criteria and modalities called for in Article 9.2 of the Convention. Those operational directives include the advisory functions that accredited organizations might be requested by the Committee to provide and the procedure for their accreditation. In the draft operational directives for inscription on the Urgent Safeguarding List, the Committee specified the role that accredited organizations might play, alongside public or private bodies and/or private persons with recognized competence in the field of intangible cultural heritage, in the examination of nominations for that List. In accordance with its Decision 2.COM 11, the Committee may also ask for examination of requests for international assistance over 25,000 USD.

	29.
	In Sofia, the Committee decided to study at its upcoming sessions, starting at its third session, the requests for accreditation by non-governmental organizations that will have been forwarded to it by the Secretariat, for possible recommendation to the General Assembly. However, in order to be able to make use of the services of NGOs between the second and third ordinary sessions of the General Assembly, the Committee is recommending that the General Assembly adopt a resolution that would allow it, on an exceptional basis, to call upon the advisory services of any of the non-governmental organizations that it will have recommended for accreditation, as provided above, in the period prior to the Assembly’s third session, while underlining that public or private bodies, private persons, practitioners, experts, centres of expertise, research institutes and non profit-making institutions with recognized competence in the various fields of the intangible cultural heritage will also be involved.

	30.
	At its first extraordinary session, the Committee reiterated the importance that it accorded to the participation of communities or their representatives, practitioners, experts, centres of expertise and research institutes in the implementation of the Convention. To this end, it adopted Decision 1.EXT.COM 10 bis, distinguishing those actors from NGOs who shall be accredited to the Committee in accordance with Article 9 of the Convention for advisory purposes and confirming its decision taken at its first session in Algiers (Decision 1.COM 6).

	31.
	At its second ordinary session, the Committee decided to create a subsidiary body to prepare a document for its next session on possible modalities for the participation of communities or their representatives, practitioners, experts, centres of expertise and research institutes in the implementation of the Convention, based on comments provided by States Parties (Decision 2.COM 8).

	32.
	On 7 November 2007, the body held its first meeting to elect its bureau, and a second session in Bucharest (Romania) on 15 December 2007 at the invitation of the Ministry of Culture and Cults of Romania. A third meeting was held in Vitré (France) on 28 and 30 January 2008. This meeting benefited from the contributions of an expert meeting held on 28 and 29 January 2008, at the invitation of the French Ministry of Culture.

	33.
	In Sofia, the Committee thanked the subsidiary body for the excellent performance of its task and decided that it ceased to exist. It also approved a preamble to the Directives concerning the participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes, in the implementation of the Convention.

	· Creation of an emblem for the Convention (Articles 1, 7(a), 7 (d), 13 and 14(a))

	34.
	The Committee, entrusted by the Convention to promote the objectives of the Convention, to increase its resources and offer better visibility for intangible cultural heritage and its safeguarding, decided to “create an emblem in order to support its activities and those of States Parties in promoting the objectives of the Convention” (Decision 1.EXT.COM 8). During its session in Tokyo, the Committee defined the guidelines for the graphic design of the emblem of the Convention, as well as the terms of reference of the subsidiary body to assist the Secretariat in the organization of an open international competition for the creation of an emblem. Before the competition’s deadline of 17 March 2008, more than XXX persons from XX UNESCO Member States had submitted proposed emblems.

	35.
	In Sofia, at its second extraordinary session, the Committee considered that, due to time constraints it was not able to take a decision on the proposed operational directives for the use of the emblem, and started a general discussion aiming at raising relevant legal questions related to intellectual property rights, the use of the emblem together with that of UNESCO, the responsibilities of States Parties concerning its use, as well as its commercial use.

	36.
	The Committee requested the Secretariat to provide States Parties with the text of Resolution 34 C/86 of the General Conference. It also invited States Parties to send their comments in writing to the Secretariat.

	· Reports (Article 29)

	37.
	By its Decision 2.EXT.COM 11 taken in Sofia, the Committee decided to submit to the General Assembly, for approval, the operational directives for reporting to the Committee. These directives concern the reports by States Parties on the implementation of the Convention and on elements inscribed on the Urgent Safeguarding List, the receipt and processing of reports, as well as the reports by States non party to the Convention on elements inscribed on the Representative List

	38.
	In accordance with Article 29 of the Convention, States Parties shall submit to the Committee reports on legislative, regulatory and other measures taken for the implementation of this Convention, observing the forms and periodicity to be defined by the Committee. At its second ordinary session, the Committee decided that an element shall be removed from either list by the Committee when it determines that the element no longer satisfies one or more criteria for inscription on that list. For the Committee to be able to make such determinations, it may rely inter alia on information reported to it by the States on whose territories such heritage is found.

	39.
	Moreover, the obligation to report on elements figuring on the Representative List should apply not only to States Parties to the Convention, but, in accordance with Decision 2.COM 14 of the Committee, to any State with items previously proclaimed Masterpieces that are incorporated in the Representative List in accordance with Article 31 of the Convention.

	Meetings

	40.
	At the invitation of the Indian authorities, 30 experts from States Parties to the Convention met in New Delhi, India, from 2 to 4 April 2007, to reflect on draft criteria for inscription on the two lists of the Convention, the nature of the lists and the relationship between them. The conclusions of this meeting were taken into account by the Committee during the preparation of the criteria for the inscription of elements on these two lists.

	Subsidiary bodies

	41.
	At its second session, and in conformity with Article 21 of its Rules of Procedure, the Committee proceeded with the establishment of two subsidiary bodies :

	
	A.
	By its Decision 2.COM 13, the Committee created a subsidiary body to guide the Secretariat in the organization of a competition concerning the creation of an emblem for the Convention, the examination of the graphic proposals received and preselection of the proposals of the emblem. This subsidiary body, which met for the first time during the second ordinary session of the Committee in Tokyo, and twice during the Sofia meeting, is composed of:

· France (Chairperson: Mr Chérif Khaznadar)

· Bolivia (Rapporteur: Mr Eduardo Barrios), succeeded by Brazil (Mr Antonio Ricarte)

· Algeria (Vice-Chairperson)

· Bulgaria (Vice-Chairperson)

· India (Vice-Chairperson)

· Nigeria (Vice-Chairperson)

	
	B.
	By its Decision 2.COM 8, the Committee also created a subsidiary body having as terms of reference the preparation of a document for the Committee on possible modalities for the participation of communities or their representatives, practitioners, experts centres of expertise and research institutes in the implementation of the Convention. This subsidiary body, which met three times, was composed as follows :

· Senegal (Chairperson: Mr Pape Massène Sène)

· Japan (Rapporteur: Mr Toshiyuki Kono)

· Algeria (Vice-Chairperson)

· Romania (Vice-Chairperson)

· Belgium
· Peru

	Publications

	42.
	The Intangible Cultural Heritage Section of UNESCO works actively in maintaining up-to-date its website www.unesco.org/culture/ich. All the working documents, written comments of States Parties, decisions taken and reports of the different sessions of the Statutory Organs are available there. The results of the work of the Committee have also been reported in Numbers 5, 7 and 8 of the Intangible Heritage Messenger published by the Intangible Cultural Heritage Section.

� Article 17: List of Intangible Cultural Heritage in Need of Urgent Safeguarding Criteria for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, Decision 1.EXT.COM 6; Operational Directives for inscription on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding, Decision 2.COM 6:; Transitional timetable for the first inscriptions on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding Decision 2.COM 6.

� Article 16: Representative List of the Intangible Cultural Heritage of Humanity Criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity, Decision 1.EXT.COM 6; Operational Directives for inscription on the Representative List of the Intangible Cultural Heritage of Humanity, Decision 2.COM 6.

� Formal and procedural conditions concerning the incorporation of items proclaimed “Masterpieces of the Oral and Intangible Heritage of Humanity” in the Representative List, Decision 2.EXT.COM 7.

� Operational Directives concerning programmes, projects and activities that best reflect the principles and objectives of the Convention for the purposes of promotion and dissemination, Decision 2.COM 12.

� Financial Rules of the Intangible Heritage Special Account, Decision 1.EXT.COM 9; Draft guidelines for the use of the resources of the Intangible Heritage Special Account, Decision 2.COM 9; Draft Plan for the use of the resources of the Fund Decisions 2.COM 10 and 2.EXT.COM 7

� Operational Directives for international assistance, Decision 2.COM 11.

� Criteria and modalities for the accreditation of NGOs, Decision 1.EXT.COM 10; Operational Directives concerning the accreditation of NGOs, Decision 2.COM 7; Participation of communities, groups and, where applicable, individuals, as well as experts, centres of expertise and research institutes, in the implementation of the Convention, Decision 2.EXT.COM 6.

� Guidelines for the graphic design of an emblem for the Convention, Decision 2.COM 13.

� Operational Directives on reporting to the Committee by the States Parties, Decision 2.EXT.COM 11.

PAGE
52

