Mr. Vice President of Kenya,

Mr. Minister of Education, President of the Kenya National Commission for UNESCO,

Mr. Minister of National Heritage and Culture of Kenya
Madame Director General of UNESCO

Excellencies

Ladies and Gentlemen,

It is a great personal privilege for me to be with you here today in this beautiful country for the 5th session of the Intergovernmental Committee. This is the first occasion that we have held the Committee in Sub-Saharan Africa. 
I am absolutely delighted with the fact that I am now in Africa to participate in a committee meeting of the Convention for the Safeguarding of ICH. When I was engaged in the process of drafting the Convention, it was African friends and colleagues who provided a great deal of support in the tough negotiations for the Convention. Without their collaboration, the Convention would not have come into existence. For this reason, I am particularly grateful both to the Government of Kenya and the Director General of UNESCO for having invited me to this meeting. 

I am very happy to say that Anyango, the first female performer of Nyatiti, officially recognized by the Luo Tribe in Kenya, came from Japan. Anyango - or Ms. Mariko Mukoyama in Japanese - connects our two countries through the transmission of ICH. I express my sincerest appreciation and congratulations to the Kenyan people on their generosity of spirit in accepting her as member of this important community and to have selected her as a bearer of this important tradition. 
ICH in Africa, as this example clearly shows, is so rich and attractive that inscription of African ICH into the two ICH Lists and selection of Good Practices for Safeguarding of ICH in Africa would surely encourage more people to join our activities in safeguarding culture. 
In this context, however, I have to express some disappointment, because no nomination file from Africa reached this particular session of the Committee. At this session, the Committee will evaluate 5 nominations for the Urgent Safeguarding List, examine 47 nominations for the Representative List and select one for Art. 18. But none of them came from Sub-Saharan Africa. 
I would like to request all committee members to pool their wisdom in order for us to receive nominations from Sub-Saharan Africa at the next Committee session. 
The General Assembly of the Convention adopted the revised Operational Directives in June of this year. Does it mean that the Convention is sufficiently equipped, so that we can simply continue the same evaluation and examination process from now on? 
I cannot subscribe to that view. Rather, I have to warn you that as things currently stand the Convention is in risk of collapse. 
If you study the nomination files submitted to this session, you will recognize that there are irreconcilable discrepancies in understanding the fundamental concepts of this Convention. If we continue our business in the same manner, member states may feel free to arbitrarily interpret important concepts. If left unchecked, such a tendency might be further strengthened. 
Such an unwelcome development may result in our Convention becoming an altogether different animal from that which was originally envisaged at the time of its birth. I would like to remind you that the Intergovernmental Committee at its first ordinary session in Tokyo expressed its support for the Secretariat to prepare a Manual to implement the Convention in each member state. Unfortunately, the understaffed Secretariat could not afford to devote their powers to continue this essential work. But I remain convinced that we urgently need it. We have to share a common language in order to implement the Convention in a successful, consistent and coordinated manner. 
Hence, I would like to take this opportunity to ask the Committee to do everything within it’s power to make it possible for the Secretariat to promptly restart its work to draft a Manual to implement the Convention. This will provide crucial support for our African friends, as well. 
Dear members of the subsidiary body, I have to confess that it was an enormous amount of work to read all of the nomination files. I sincerely appreciate the Subsidiary Body’s devotion and its great achievement in compiling this material. The system where the Subsidiary Body examines nomination files is unique and is a fundamental difference from the 1972 Convention where ICOMOS and IUCN are officially expected to bring about the outcomes of scholarly and scientific works. ICOMOS members voluntarily organize numerous workshops and conferences all over the world. Hence the Venice Charter adopted in 1964 has been constantly revised. Important documents such as the Nara Document have been adopted. Nobody would doubt that these continuous scholarly and scientific activities have created a solid basis for the success of the 1972 Convention. 
How about our Convention? It does not have the institutionalized mechanisms to integrate scholarly and scientific activities on such a scale. In my view, we are now at the stage where we might need to seriously consider how to integrate scholarly and scientific activities into the practice of the Convention. This seems crucial, since we need to constantly update our knowledge, make our analysis based on the most accurate, up-to-date information, and broaden our understanding through discussions with experts from various fields of ICH. 
Moreover, we need to clarify the relationship between this Convention and other international instruments such as the 2005 Convention, in order to avoid further confusion. Therefore, I would like to take this opportunity to express my wish that the Secretariat organize a series of expert meetings and that the outcomes of these meetings should be published and shared with as many people as possible. 
In this context, I would like to remind you that Art. 6, para. 7 of the ICH Convention require that “representatives of the Committee” must be qualified in various fields of ICH. Why don’t we use the opportunities of the Committee sessions as a first step? Committee members must be experts. This is a clear requirement of the Convention. Many experts attend as observers, too. This is an incredible gathering of experts from various fields of ICH from all over the world. We could organize workshops or even small information sessions, for example, before the session of the Committee or during lunch breaks. We could take part in these events as independent experts. These could also be used for educational purposes. The Committee session would then not only remain a formal occasion for inscription and selection, but also become a unique venue for safeguarding ICH. 
Last, but certainly not least, I would like to remind you that the Convention leaves, in principle, safeguarding measures in the hands of each member state. But there is one single legal obligation, i.e. to create an inventory of ICH according to Art 12 of the Convention. It is one of the Committee’s responsibilities to monitor the progress of inventory making in each member state. It is regrettable that I do not see this item on the agenda. Since inventory making is the basis of safeguarding ICH and would prevent the Convention from arbitrary handling of ICH, I hope that I could see it at the next session.
Excellencies, ladies and gentlemen, the Convention and its machinery are far from perfection. We need the devoted work of the Committee to improve the practice of the Convention. It may be a long five days, but I wish you bon courage and a wonderful outcome. 
Thank you.

