16 June 2008
OPENING SPEECH OF H.E MR. FARUK LOĞOĞLU, CHAIRPERSON OF THE INTERGOVERNMENTAL COMMITTEE FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Mr. President,
Mr. Chairman of the Executive Board,
Mr. Director-General,

Excellencies,

Ladies and Gentlemen,

I wish this Second Session of the General Assembly success in its deliberations. I want to thank the Director-General of UNESCO for inviting me to address this opening session in my capacity as the Chairperson of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage.
Let me extend a warm welcome to the new States Parties to our Convention. The ever-growing interest in the purposes and goals of our Convention is reflected not only in the number of States Parties now about to reach 95, but also in the sustained and increasing participation of civil society in our activities.
The current session of the General Assembly is poised to be a landmark event in the life of the Convention. The Intergovernmental Committee, in fulfilment of the task assigned to it by the General Assembly, has prepared the Draft Operational Directives for the implementation of the Convention. Committee gave careful consideration for the proper and effective implementation of the Convention as it prepared the Draft. While it is clear that the Operational Directives will evolve with experience gained and be improved over time, I believe that the draft before you provides us with a good start. If, with your consent, we adopt the draft text, then we can take pride in initiating the operation of the Convention only two years after its entry into force.
The Intergovernmental Committee has worked hard during these past two years. Algeria, China, Japan and most recently Bulgaria have hosted its past four sessions. The Committee with skilful leadership from its Chairpersons, diligent contributions from its members and the observer states, effective and timely counsel from the Secretariat and creative inputs from non-governmental organizations, did its best to facilitate the work of the General Assembly. As its Chairperson, I thank all the host countries and individuals involved in this great undertaking.

Now let me come to Istanbul, a jewel of a city, where my country Turkey will host the Third Session of the Intergovernmental Committee on 4-8 November 2008. Istanbul was the site of the inspirational 2002 meeting of the Third Round Table of Ministers of Culture with the theme “The Intangible Cultural Heritage: A Mirror of Cultural Diversity”. It was there that the “Istanbul Declaration” was adopted, paving the way to the adoption of our Convention in 2003 at the 32nd Session of the UNESCO General Conference. The people and Government of Turkey are very pleased to host the Intergovernmental Committee in Istanbul. We will make you work hard, but also promise you an enjoyable stay in Turkey.

We know that the agenda of the Committee will comprise of important items. We are confident that the General Assembly will provide us with forward-looking guidelines and help the Committee to make progress in the operation and implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage. We look forward to seeing you in Istanbul, a city designated as the European Capital of Culture for 2010. Let me add a personal note by making a special call to non-governmental organizations and individuals to attend the Istanbul meeting, because I regard their presence and contributions as vital to our work and activities.

Thank you.
PAGE
2

