	
	Intangible Cultural Heritage 2 GA

	
	Distribution limited

	ITH/08/2.GA/CONF.202/6
Paris, 12 March 2008
Original: English/French

UNITED NATIONS EDUCATIONAL, SCIENTIFIC

AND CULTURAL ORGANIZATION

GENERAL ASSEMBLY OF THE STATES PARTIES TO THE

CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Second Session

UNESCO Headquarters, Room II, 16 to 19 June 2008
Item 6 of the Provisional Agenda: Advisory assistance to the Committee
	Resolution required: paragraph 6

1. In accordance with Article 9.1 of the Convention the Committee is required to propose to the General Assembly “the accreditation of non-governmental organizations with recognized competence in the field of the intangible cultural heritage to act in an advisory capacity to the Committee.” The Committee also has to propose the criteria for and modalities of such accreditation (Article 9.2). The General Assembly, at its first ordinary session, requested the Committee to submit to it, inter alia, a proposal concerning accreditation of advisory organizations as referred to in Article 9 of the Convention (Resolution 1.GA 7A).
2. At its first extraordinary and second ordinary sessions, the Committee adopted, for approval by the General Assembly, a set of draft operational directives for the accreditation of non-governmental organizations, including inter alia the criteria and modalities called for in Article 9.2 (Decisions 1.EXT.COM 10 bis and 2.COM 7). These were included at its second extraordinary session in the compilation of draft Operational Directives (see document ITH/08/2.GA/CONF.202/5). Those directives specify the advisory functions accredited organizations might be requested by the Committee to provide and the procedure for their accreditation.

3. In the draft 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 (Decision 2.COM 6). In its Decision 2.COM 11, the Committee further decided that it may also ask for examination of requests for international assistance over 25,000 USD, probably by the same actors as are requested to examine nominations.
4. The Committee, by its Decision 2.EXT.COM 8, has proposed to the General Assembly that, immediately after it will have approved the relevant Operational Directives, the procedure for the accreditation of NGOs will start with the wide dissemination to NGOs by the Director General of the information regarding the criteria, modalities and procedures for accreditation of NGOs. The NGOs will be requested to inform the Committee, through the Secretariat, of their wish to be accredited by the General Assembly. This invitation might be made public as a standing invitation on the website of the Convention. At its third session, the Committee may decide which of the organizations that will have requested accreditation before 1 October 2008 it will want to propose to the General Assembly for accreditation. At subsequent sessions, the Committee will study new requests from NGOs as may have been received by the Secretariat in order to make further recommendations to the General Assembly.
5. In conformity with the criteria and procedures for accrediting NGOs proposed in document ITH/08/2.GA/CONF.202/5, the General Assembly will first receive the Committee’s recommendations of NGOs for accreditation at its third session in June 2010, and consequently NGOs cannot be accredited until that time. However, by Decision 2.COM 6, the Committee adopted, on an exceptional basis, a transitional timetable for the first inscriptions on the Urgent Safeguarding List. That timetable, if approved by the General Assembly, will allow these first inscriptions to take place in the latter half of 2009 and would require, already in April 2009, a decision by the Committee on examiners for examination of the nomination files. As noted above, Decision 2.COM 11 also lays out a possible role for NGOs in examining financial assistance requests that will be evaluated by the Committee as early as September 2009.
6. In order to be able to make use of the services of NGOs prior to the third ordinary session of the General Assembly, the Committee decided to request the General Assembly to be allowed – on an exceptional basis – to make use of the services of NGOs that the Committee will have recommended for accreditation at its third (2008) and fourth (2009) ordinary sessions. In its Decision 2.EXT.COM 8 the Committee recommended that the General Assembly consider the following draft Resolution for adoption:
DRAFT RESOLUTION 2.GA 6
The General Assembly,

1. Having examined Document ITH/08/2.GA/CONF.202/2.GA 6;

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.
PAGE
3

