[image: unesco_logo_en]
13 COM
ITH/18/13.COM/17
Paris, xxx xxx 2018
Original: English

ITH/18/13.COM/17 – page 12
ITH/18/13.COM/17 – page 13
CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Thirteenth session
Port Louis, Republic of Mauritius
26 November to 1 December 2018
Item 17 of the Provisional Agenda:
Follow-up on the implementation of the relevant recommendations of
the Open-Ended Working Group on the Governance, Procedures and Working Methods of the Governing Bodies of UNESCO
	Summary
At its thirty-ninth session, by 39 C/Resolution 87, the General Conference invited the Executive Board, the Director-General and the governing bodies of the different organs to implement the recommendations on the governance of UNESCO, which it endorsed by the same Resolution. This document provides an update on the status of the implementation of those recommendations that are relevant to the governing bodies of the 2003 Convention in relation to the status presented to the seventh session of the General Assembly.
Decision required: paragraph 10


1. 
At its thirty-ninth session in 2017, the General Conference endorsed a set of recommendations on the governance, procedures and working methods of the governing bodies of UNESCO (39 C/Resolution 87). These recommendations are based on the work of the Open-Ended Working Group on the Governance, Procedures and Working Methods of the Governing Bodies of UNESCO (document 39 C/70), which the General Conference created with the objective of harnessing the potential for greater synergy, harmonization, efficiency and impact. By that same Resolution, the General Conference invited the Executive Board, the Director-General and the governing bodies of the different organs to implement those recommendations, as appropriate.
2. The examination of this issue by the twelfth session of the Committee (see document ITH/17/12.COM/16) was limited to the recommendation that specifically mentions the 2003 Convention (Recommendation 107, Annex II of document 39 C/70). Following its deliberations, the Committee invited the open-ended informal ad hoc working group of the 2003 Convention, created by the Committee, to facilitate the implementation of the relevant recommendations (Decisions 12.COM 16 and 12.COM 13). It was also decided that this item would be inscribed on the agenda of its thirteenth session (Decision 12.COM 16). Information on the discussions of the open-ended informal ad hoc working group of the 2003 Convention following the twelfth session of the Committee, concerning the relevant recommendations on governance, can be found in the group’s report, as submitted to the present session of the Committee (document ITH/18/13.COM/16).
3. In accordance with the indications given during that session of the Committee, the Secretariat prepared a table for examination by the seventh session of the General Assembly, listing a set of recommendations that may be considered as directly relevant to the governing bodies of the 2003 Convention; each of these recommendations was accompanied by explanations on the status of its implementation. Each of these selected recommendations was presented with an indication in terms of four categories: ‘closed’, ‘ongoing’, ‘action proposed’, or ‘action required by States Parties’ (document ITH/18/7.GA/12).
4. Many of the recommendations concerned possible revisions to the Rules of Procedure of the governing bodies of the 2003 Convention. In this sense, they were in line with the observations expressed previously and particularly by the sixth session of the General Assembly of the States Parties to the 2003 Convention, which noted the disparity between the rules of procedure of the different organs of UNESCO’s conventions in the field of culture. Consequently, that session of the General Assembly invited States Parties to propose modifications to its Rules of Procedure (Resolution 6.GA 11). Accordingly, at its seventh session the General Assembly was asked to examine possible revisions to its Rules of Procedure (see document ITH/18/7.GA/13).
5. Confronted with a situation involving two parallel processes, at its seventh session the General Assembly considered that these two issues could not be discussed in isolation. It therefore decided to consider the amendments to the Rules of Procedure of the General Assembly within the framework of the recommendations of the Open-Ended Working Group, with the aim of producing a single set of consolidated amendments (Resolutions 7.GA 12 and 7.GA 13). Concretely, the General Assembly requested that the Secretariat, in consultation with States Parties, propose ways that would allow for the implementation of the recommendations of the Open-Ended Working Group. Reiterating the need to harmonize, where appropriate, the rules of procedure of the governing bodies of the six culture conventions, the General Assembly also highlighted the crucial role of the Culture Sector in facilitating this process and in particular ‘by providing a matrix containing the consolidated amendments to the rules of procedure of the above-mentioned bodies’ (Resolution 7.GA 13).
6. Following the seventh session of the General Assembly, the Cultural Conventions Liaison Group (CCLG), discussed Resolution 7.GA 13 and decided on the necessary steps for the preparation of the aforementioned matrix. As of October 2018, proposed amendments to the rules of procedure of the 1972, 2003 and 2005 Conventions were well advanced and the work is being initiated to integrate into that matrix the rules of procedure of the 1954, 1970 and 2001 Conventions.
7. One point that merits particular mention is the publication of the 2018 edition of the Basic Texts of the 2003 Convention, which reflects the amendments made in June 2018 by the seventh session of the General Assembly. This publication was made available online in six languages on 26 October 2018. For this latest revision, the Secretariat ensured that gender-neutral language was used throughout the Basic Texts, as per Resolution 7.GA 12.
8. [bookmark: _GoBack]The annex to this document reports on the status of implementation of the recommendations that are relevant to the governing bodies of the 2003 Convention. It is an update on the status presented to the seventh session of the General Assembly. Once again, each selected recommendation is presented with an indication as to which one of the four following categories it may belong to:
i. Closed: the current practice and/or rules comply with those recommendations, and therefore no further action is needed. Moreover, the Secretariat considers that its practice in certain of the areas covered by the recommendations can be highlighted as a good practice (twelve recommendations including four good practices);
ii. Ongoing: action has already been initiated by the Secretariat (seven recommendations including one good practice);
iii. Action proposed: action is proposed for the implementation of those recommendations (three recommendations);
iv. Action required by States Parties: the implementation of these recommendations lies with States Parties (four recommendations).
9. The table below indicates the changes in status compared to those presented at the seventh session of the General Assembly in June 2018. In general, actions were taken to move a number of recommendations towards the status ‘closed’ or ‘ongoing’.
	Status
	As presented at 7.GA
	As presented at 13.COM

	Closed
	11 recommendations including 4 good practices
(56, 57, 59, 61, 62, 69, 70, 78, 79, 99, 101)
	12 recommendations including 4 good practices
(56, 57, 59, 61, 62, 69, 70, 73, 78, 79, 99, 101)

	Ongoing
	2 recommendations including 1 good practice
(76, 100)
	7 recommendations including 1 good practice
(58, 65, 71, 76, 94, 96, 100)

	Action proposed
	8 recommendations
(58, 65, 66, 67, 71, 73, 96, 97)
	3 recommendations
(66, 67, 97)

	Action required by States Parties
	5 recommendations
(60, 64, 68, 94, 107)
	4 recommendations
(60, 64, 68, 107)


10. The Committee may wish to adopt the following decision:
DRAFT DECISION 13.COM 17
The Committee,
Having examined document ITH/18/13.COM/17 including its annex,
Recalling documents ITH/18/7.GA/12 and ITH/18/7.GA/13, Decisions 12.COM 13 and 12.COM 16 and Resolutions 7.GA 12, 7.GA 13 and 6.GA 11,
Further recalling 39 C/Resolution 87,
Takes note of the status of the recommendations on governance based on the work of the Open-Ended Working Group on the Governance, Procedures and Working Methods of the Governing Bodies of UNESCO, which are relevant to the governing bodies of the 2003 Convention;
Thanks the Secretariat for publishing the 2018 edition of the Basic Texts of the Convention in a timely manner while ensuring the use of gender-neutral language throughout that publication;
Takes further note of the ongoing efforts of the Culture Sector to harmonize the rules of procedure of the governing bodies of the six culture conventions in compliance with Resolution 7.GA 13 with a view to presenting the matrix containing consolidated amendments to the aforementioned bodies;
Decides to inscribe an item on the agenda of its fourteenth session in 2019 on the ‘Follow-up on the implementation of the relevant recommendations of the Open-Ended Working Group on the Governance, Procedures and Working Methods of the Governing Bodies of UNESCO’.

[image: unesco_logo_en]
13 COM
ITH/18/13.COM/17
Paris, 29 October 2018
Original: English

ITH/18/13.COM/17 – page 2
ITH/18/13.COM/17 – page 3

ANNEX
RECOMMENDATIONS OF THE OPEN-ENDED WORKING GROUP ON THE GOVERNANCE, PROCEDURES AND WORKING METHODS OF THE GOVERNING BODIES OF UNESCO
PART 2. STRUCTURE, COMPOSITION AND METHODS OF WORK OF UNESCO’S INTERNATIONAL AND INTERGOVERNMENTAL BODIES (IIBS)[footnoteRef:2] [2: . 	For the full recommendation, including Part 1 which concerns the governing bodies of UNESCO (General Conference and Executive Board), see documents 39 C/20 (http://unesdoc.unesco.org/images/0025/002590/259081e.pdf) and 39 C/70 (http://unesdoc.unesco.org/images/0026/002600/260089E.pdf)] 

	Recommendation
	Status

	B.	GENERAL RECOMMENDATIONS FOR ALL INTERNATIONAL AND INTERGOVERNMENTAL BODIES (IIBS)

	Efficiency (mandate, composition, structure, rules of procedure, method of work)

	56. IIBs are invited to update their mandates, as appropriate, including their objectives and programs, to be more coherent with approved C/5 priorities and responsive to current global developments, such as the 2030 Sustainable Development Agenda and the Paris Agreement on Climate Change.
Closed
	· The mandates of the General Assembly and the Committee are laid out in the text of the Convention in Article 4 and Article 7, respectively.
· The agenda of each session of the governing bodies examines items that respond to approved C/5 priorities and global developments. For example:
i. At its sixth session in June 2016, the General Assembly adopted a new chapter in the Operational Directives on safeguarding intangible cultural heritage and sustainable development at the national level (Resolution 6.GA 7). This new chapter also includes paragraph 181, which is dedicated to gender equality, in line with UNESCO’s Global Priority Gender Equality.
ii. In order to discuss the role of the 2003 Convention in emergency situations, the item ‘Intangible cultural heritage in emergencies’ was inscribed on the agenda of the eleventh and twelfth sessions of the Committee.
iii. Furthermore, at its twelfth session the Committee approved two funding priorities, one of which is aimed at initiating efforts to incorporate intangible cultural heritage into formal and non-formal education, in cooperation with the Education Sector. This priority is expected to contribute to the attainment of Sustainable Development Goal 4 by increasing the relevance and quality of multiple subject areas and to promote education for peace and sustainable development (Decision 12.COM 6).

	57. To promote diversity and inclusivity, voluntary term limits of two consecutive mandates are recommended for IIBs which currently do not have term limitations for membership.
Closed
	· Article 6.6 of the Convention states that ‘[a] State Member of the Committee may not be elected for two consecutive terms.’

	58. As a general rule, term limits of two consecutive mandates for membership in all Bureaus are recommended.
Ongoing
	· In accordance with Rule 13 of the Rules of Procedure of the Committee, Bureau members ‘shall be eligible for immediate re-election for a second term of office, provided that the country that each represents continues to be a State Member of the Committee at least until the end of the new term of office’.
· Although the Rules of Procedure of the General Assembly do not stipulate the term of Bureau members, the practice has been for members to serve for only one mandate (see document ITH/18/7.GA/2 for the list of Bureau members of previous sessions).
· The General Assembly may either decide to amend its Rules of Procedure to reflect this recommendation or continue with the current practice.
· Update: in accordance with Resolutions 7.GA 12 and 7.GA 13, a revised set of the Rules of Procedure of the General Assembly will be presented to the eighth session of the General Assembly in 2020.

	59. For cost-saving, coherence and harmonization purposes, it is recommended that IIBs and the General Conference consider “right-sizing” the composition of the IIBs.
Closed
	· The number of States Members of the Committee is defined in Article 5 of the Convention (twenty-four Members). Therefore, implementing this recommendation would require amendments to the text of the Convention.

	60. There is a need to reduce and manage politicization of nominations and decisions.
Action required by States Parties
	· Responsibility for the implementation of this recommendation lies primarily with States Parties.
· At the same time, it is worth noting that at its eleventh session the Committee established an informal ad hoc working group to address politicization. In particular, the group was formed to examine issues related to the consultation and dialogue process between the Evaluation Body and submitting States, the decision-making process of the Committee on nominations, proposals and requests, as well as any other issue to strengthen the implementation of the Convention. At its twelfth session, the Committee examined the report of the group and decided to submit it to the seventh session of the General Assembly (document ITH/18/7.GA/6).
· Furthermore, by its Decision 12.COM 13, the Committee decided to continue the informal ad hoc working group in 2018, which was extended to become open-ended, and to expand its mandate.
· Update: The report of the open-ended informal working group is presented to the present session of the Committee (see document ITH/18/13.COM/16).

	61. To enhance visibility and the effectiveness of the work of the IIBs, more effective information-dissemination is recommended through updating and enhancement of websites and outreach to all involved actors, including Member States and their National Commissions.
Closed
(Good practice)
	· The Secretariat publishes all the information related to meetings, events and projects pertaining to the 2003 Convention on the website of the Convention.
· Furthermore, when necessary the Secretariat also sends written communications to States Parties, accredited non-governmental organizations and category 2 centres in the field of intangible cultural heritage.

	62. Earlier preparation and dissemination of draft agendas and preliminary timetables, mainly by using the same template containing hyper-links to documents to be adopted/discussed in sessions.
Closed
(Good practice)
	· The statutory deadlines for distributing the provisional agenda of the General Assembly and the Committee are thirty days (Rule 16.3) and sixty days (Rule 3.2) before the opening of the session, respectively. In practice, the provisional agenda is published online and disseminated with the invitation letters to the sessions of the General Assembly and the Committee well before the statutory deadlines. For example, the Secretariat sent the invitation letters and provisional agenda for the eleventh and twelfth sessions of the Committee on 2 September 2016 and 21 September 2017, whereas the statutory deadlines were 29 September 2016 and 5 October 2017, respectively.
· In conformity with Rule 12.2 of the Rules of Procedure of the Committee, the provisional timetable of the Committee is adopted by the Bureau of the Committee and is presented at an information and exchange session on the same day that the Bureau adopts it (every year in October).
· While hyperlinks are widely used in the working and information documents of the governing bodies of the 2003 Convention as well as on the dedicated webpages of their meetings, their use in the provisional agenda is not advised because any revision of or addendum to a document would change the URL of the document. A hyperlink linked to an old version of the document may lead to confusion.

	64. Open-ended informal consultations on draft decisions to promote inclusive and effective decision-making.
Action required by States Parties
	· Responsibility for the implementation of this recommendation lies with States Parties.

	65. It is recommended that the Rules of Procedure of the IIBs be amended, when relevant, to advance the deadline for submission of candidatures to their subsidiary bodies from 48 hours to seven days before elections.
Ongoing
	· Rule 14.4 of the Rules of Procedure of the General Assembly states that ‘[t]he list of candidatures shall be finalized three working days prior to the opening of the General Assembly. No candidature will be accepted in the three working days preceding the opening of the Assembly.’
· In addition, according to Rule 14.3, ‘[n]o payments of compulsory and voluntary contributions to the Fund (for the purpose of presenting a candidature to the Committee) will be accepted later than a week before the opening of the Assembly.’
· The General Assembly may decide to amend its Rules of Procedure or to continue with the current practice.
· Update: in accordance with Resolutions 7.GA 12 and 7.GA 13, a revised set of the Rules of Procedure of the General Assembly will be presented to the eighth session of the General Assembly in 2020.

	Harmonization (role of Bureaus, transparency)

	66. The role, composition and procedures of Bureaus and their members should be clarified and harmonized through codification in rules of procedure/ statutes or development of general guidelines for all IIBs, in close cooperation with the Secretariat.
Action proposed
	· While Rule 12 of the Rules of Procedure of the Committee defines the role of the Bureau of the Committee, the Role of the Bureau of the General Assembly is not described in the Assembly’s Rules of Procedure. Neither the Rules of Procedure of the Committee nor those of the General Assembly specify in detail the composition of their respective Bureaus.
· The General Assembly may decide to amend its Rules of Procedure to specify the role and composition of its Bureau or continue with the current practice.
· Update: in accordance with Resolutions 7.GA 12 and 7.GA 13, a revised set of the Rules of Procedure of the General Assembly will be presented to the eighth session of the General Assembly in 2020.
· The Committee may decide to amend its Rules of Procedure to specify the composition of its Bureau or continue with the current practice.

	67. It is suggested that Bureaus’ composition be set, as much as compatible with individual IIBs’ mandates, at a maximum of six members (Chair, Rapporteur, and four Vice-Presidents from the six Electoral Groups).
Action proposed
	· In practice, for both the General Assembly and the Committee, the composition of the Bureau is set at a maximum of seven members (Chair, Rapporteur, and four or five Vice-Presidents). However, neither the Rules of Procedure of the Committee nor those of the General Assembly specify in detail the composition of their respective Bureaus.
· Update: in accordance with Resolutions 7.GA 12 and 7.GA 13, a revised set of the Rules of Procedure of the General Assembly will be presented to the eighth session of the General Assembly in 2020.
· The Committee may decide to amend its Rules of Procedure to specify the composition of its Bureau or continue with the current practice.
· See recommendation 66.

	68. The intergovernmental nature of Bureaus should be reaffirmed while maintaining expert engagement. In this regard, the attached guidelines on responsibilities of Bureau members are recommended for dissemination to all Governing Bodies and IIBs (appendix 2).
Action required by States Parties
	· By its Decision 12.COM 16, the Committee invited the Bureau to conduct its work in accordance with the Guidelines on the responsibilities of representatives of Electoral Groups in the Bureaus.
· Update: When a Bureau meeting is convened, the Secretariat askes the Bureau members to communicate the date and venue of the Bureau meeting within the respective Electoral Group.

	69. Documents related to Bureau meetings should appear online before meetings take place; outcomes, including reports of Bureau meetings, should be communicated to all members, and as appropriate, all Permanent Delegations, in a timely manner.
Closed
(Good practice)
	· In practice, working and information documents for meetings of the Bureau of the Committee are published online at least two weeks prior to the date of each meeting. The Secretariat informs Bureau members by email on the day of publication.
· Immediately after each Bureau meeting, the Secretariat systematically publishes the decisions taken by the Bureau online. In light of this recommendation, in 2018 the Secretariat started to disseminate the decisions of the Bureau by email to all States Parties of the Convention.

	70. Elections of Bureaus should be held, as much as possible, soon after elections for seats on the IIBs conducted at the General Conference, to avoid having Bureau members from Member States, which are no longer members of the IIBs concerned.
Closed
	· The General Assembly elects the Bureau members at the beginning of each session.
· The Committee elects the Bureau members at the end of each ordinary session; they then remain in office until the end of the next session (Rule 13).

	71. As much as feasible, Bureau meetings should be open to observers and working methods made more transparent.
Ongoing
	· There is no relevant rule in the Rules of Procedure of the General Assembly. However, in practice, the meetings of the Bureau of the General Assembly are open to observers. The General Assembly may decide to amend its Rules of Procedure to reflect this recommendation or continue with the current practice.
· Update: in accordance with Resolutions 7.GA 12 and 7.GA 13, a revised set of the Rules of Procedure of the General Assembly will be presented to the eighth session of the General Assembly.
· According to Rule 12.4 of the Rules of Procedure of the Committee, ‘[t]he meetings of the Bureau of the Committee 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.’

	73.	Gender-neutral language be adopted throughout all UNESCO documents.
Closed
	· Not all sections of the Basic Texts of the Convention use gender-neutral language. Therefore, the texts may be revised in this sense for the publication of the 2018 edition.
· Update: In accordance with Resolution 7.GA 12, the 2018 edition of the Basic Texts adopts gender-neutral language throughout in all six languages of UNESCO.

	Alignment with overarching priorities of UNESCO

	76. Orientation sessions for new members of all IIBs, especially for Chairpersons and Bureau members, should be institutionalized and include introduction to the C/4 and C/5 frameworks. To that end, a short user-friendly guidebook including good practices and acronyms could be produced to familiarize members with working methods and C/4 and C/5 mechanisms.
Ongoing
	· With regard to the General Assembly, the Secretariat sends a welcome letter to each new State Party to the Convention, which draws their attention to the Basic Texts of the Convention and provides them with the contact details of the officer designated to support them. The Chairperson is elected at the opening of each Session and therefore cannot receive an introduction in advance.
· Regarding the Committee, during a preparatory mission to the Host Country (in March/April each year) the Secretary has face-to-face discussions with the Chairperson on agenda items, the role of the Chairperson, the Rules of Procedure of the Committee and the working methods.
· For States Members of the Committee, an orientation session is organized on the eve of the opening of the Committee session every even year when new Committee members are elected. Furthermore, an information and exchange session concerning the following Committee session is organized each year in October. To enable Committee Members to understand their tasks and responsibilities early after their election, the Secretariat may share relevant briefing documentation with new Committee members.
· Update: Following the election of the twelve new Committee members in June 2018, the Secretariat sent a general introduction document on the 2003 Convention to these new members; in addition, an orientation session was organized during the exchange and information session, held on 2 October 2018, concerning the thirteenth session of the Committee.

	Coherence, coordination and synergies

	78. Use of languages for inclusivity and effectiveness remains an important objective.
Closed
	· The working languages of the General Assembly are Arabic, Chinese, English, French, Russian and Spanish (Rule 10.1). ‘Speakers may, however, speak in any other language, provided that they make their own arrangements for interpretation of their speeches into one of the working languages’ (Rule 10.3).
· The working languages of the Committee are English and French. Rule 41.1 stipulates that ‘[e]very effort shall be made, including through extrabudgetary funding, to facilitate the use of the other official languages of the United Nations as working languages.’ States Parties are reminded, before each session of the Committee that interpretation in additional languages can be offered if extrabudgetary funding are secured.

	79. IIBs and their Secretariats are requested to enhance coordination in scheduling of meetings to avoid overlap.
Closed
	· The Partnerships, Communication and Meetings Unit (formerly the Conventions Common Services Unit) of the Culture Sector ensures that there is no overlap between the meetings of the six cultural conventions.

	E.	SPECIFIC RECOMMENDATIONS FOR ALL THE UNESCO CONVENTIONS

	Cultural Conventions

	94.	A more balanced approach in terms of equitable financial and human resource allocation for all cultural conventions was called for, considering their importance to the mandate of UNESCO. All cultural conventions are in need of additional resources to fulfill their objectives fully.
Ongoing
	· The implementation of this recommendation is the direct responsibility of States Parties. However, the Secretariat has demonstrated the need to enhance the human resources of the Secretariat for the implementation of the International Assistance mechanisms of the Fund, including their effective monitoring (see document ITH/17/12.COM/7). In response, the Committee recommended that the General Assembly approve the creation of three new extrabudgetary fixed-term posts (Decision 12.COM 7).
· Update: At its seventh session in June 2018, the General Assembly approved the creation of three extrabudgetary fixed-term posts to be funded by the Intangible Cultural Heritage Fund for the implementation of the International Assistance mechanisms of the Fund; the recruitment of these posts is underway at the time of the writing of this document.

	96.	Governing Bodies of the Conventions, through broad consultations, are invited to further explore, as appropriate, harmonization of rules of procedure and coherence in decision-making procedures, taking into account their respective mandates and specificities. They can consider best practices from the environmental treaties/UNEP to further develop synergies in organizational matters, information-sharing, and cost-efficiency.
Ongoing
	· By its Resolution 6.GA 11, the General Assembly invited States Parties to propose modifications to its Rules of Procedure to improve coherence in the rules of procedure of the different organs of the UNESCO cultural conventions. An item to present the proposals received was inscribed on the agenda of the seventh session of the General Assembly (see document ITH/18/7.GA/13).
· Update: Following Resolutions 7.GA 12 and 7.GA 13, a revised set of the Rules of Procedure of the General Assembly will be presented to the eighth session of the General Assembly in 2020.

	97.	Meetings of the Chairpersons of the Committees of the Cultural Conventions can be more interactive and action-oriented. Chairpersons should work strategically together to address common themes and challenges and consider shared responses and cooperation.
Action proposed
	· The implementation of this recommendation needs to be undertaken at the level of the Culture Sector.
· The Cultural Conventions Liaison Group, comprising the Secretaries of the six cultural conventions and the senior management of the Culture Sector, meets regularly to share information. Sub-groups on different topics (periodic reports, International Assistance, etc.) also share resources and methodologies.

	99. Transparency and accountability measures can be enhanced, such as dissemination of minutes/ key results of Bureau meetings.
Closed
(Good practice)
	· See recommendation 69.

	100. Capacity-building and common training on all cultural conventions should be strengthened.
Ongoing
(Good practice)
	· Through the global capacity-building programme that the Secretariat initiated in 2009, a set of capacity-building materials has been developed, covering topics such as UNESCO and its conventions on culture and heritage, with a comparison between the 2003, 1972 and 2005 Conventions.
· However, these materials have not been updated since 2015 due to budget constraints. It is important to note that the implementation of the global capacity-building programme of the 2003 Convention is highly dependent on the budget allocated to ‘other functions of the Committee’ from the Intangible Cultural Heritage Fund, as well as voluntary supplementary contributions and Funds-In-Trust.

	101. Governing bodies of Conventions and their Secretariats are encouraged to develop appropriate ratification strategies.
Closed
	· The work accomplished by the Secretariat is bearing fruit; this includes, for example, the development of capacity-building materials on ratifications, and the organization of workshops on this topic, as well as the support provided by the Regional Officers in the Intangible Cultural Heritage Section to States which were not parties to the Convention. With 177 States Parties at the time of writing, the 2003 Convention is approaching universal ratification.
· Update: the number of States Parties to the 2003 Convention is 178 (as at October 2018).

	Convention for the Safeguarding of the Intangible Cultural Heritage (2003)

	107.	Need to strengthen decision-making procedures and credibility of Committee, taking due note of Ad Hoc Working Group established to address these issues.
Action required by States Parties
	· See recommendation 60.


image1.png
I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


