[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

6 COM
ITH/11/6.COM/CONF.206/22
Paris, 5 November 2011

Original: English

ITH/11/6.COM/CONF.206/22 – page 4
ITH/11/6.COM/CONF.206/22 – page 5

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Sixth session

Bali, Indonesia

22 to 29 November 2011

Item 22 of the Provisional Agenda:

Use of the emblem of the Convention by category 2 centres
	Summary

At its third session in June 2010, the General Assembly adopted additional Operational Directives, which in Articles 124 to 150 set up the guidelines for the use of the emblem of the Convention. As the role of category 2 institutes and centres in the field of the intangible cultural heritage has grown, it has become desirable to give a greater degree of visibility to the Convention through their activities. The Committee may wish to consider allowing category 2 institutes and centres to use the emblem of the Convention.

Decision required: paragraph 5

1. At its 35th session held in Paris from 6 to 23 October 2009, the General Conference of UNESCO adopted an ‘Integrated comprehensive strategy on UNESCO’s engagement with institutes and centres under the auspices of UNESCO (category 2)’ (35 C/Resolution 90), underlining the potential of such centres to complement and expand the implementation of UNESCO’s programmes and to enhance the impact and visibility of UNESCO’s action.
2. As of today, 66 category 2 institutes and centres have been approved by the General Conference, across all sectors of the Organization’s activity. Of this total, six are devoted to intangible cultural heritage: 1) Centro Regional para la Salvaguardia del Patrimonio Cultural Inmaterial de América Latina (CRESPIAL), Cusco, Peru, 2) International Training Centre for Intangible Cultural Heritage in the Asia-Pacific Region, China, 3) International Information and Networking Centre for Intangible Cultural Heritage Centre in the Asia-Pacific Region, Republic of Korea, 4) International Research Centre for Intangible Cultural Heritage in the Asia-Pacific Region, Japan, 5) Regional Research Centre for the Safeguarding of Intangible Cultural Heritage in West and Central Asia, Tehran, Islamic Republic of Iran, 6) Regional Centre for the Safeguarding of Intangible Cultural Heritage in South-Eastern Europe, Sofia, Bulgaria.
3. The General Assembly at its third session adopted Operational Directives governing the use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage (Chapter IV, Articles 124-150). In conformity with Paragraph 130 of the Directives, ‘authorizing the use of the emblem of the Convention is the prerogative of the statutory organs of the Convention, i.e. the General Assembly and the Committee. In specific cases as set out by the present Directives, the statutory organs empower, by delegation, the Director-General to authorize such use to other bodies’. Paragraph 132 further explains that ‘The Director-General is empowered to authorize the use of the Convention’s emblem in connection with patronage and contractual arrangements and partnerships, as well as specific promotional activities’, and Paragraph 136 provides that she ‘may decide to put specific cases of authorization before the statutory organs of the Convention’.
4. The International Research Centre for Intangible Cultural Heritage in the Asia-Pacific Region based in Japan has requested authorization to use the emblem of the Convention, and it can be expected that other category 2 centres will make similar requests in the future. In accordance with Paragraph 136, the Director-General wishes to put this question before the Committee, while anticipating that it will welcome the request from the Japanese centre and other category 2 centres to use the Convention’s emblem. If the Committee so decides, the Director-General would then enter into specific contractual arrangements with each centre authorizing it to use the emblem and specifying the duration and conditions of such use.
5. The Committee may wish to adopt the following decision:

DRAFT DECISION 6.COM 22
The Committee,

1. Having examined Document ITH/11/6.COM/CONF.206/22,

2. Recalling Chapter IV of the ‘Operational Directives for the Implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage’,
3. Taking note of the fact that category 2 institutes and centres play an important role in the achievement of UNESCO’s strategic programme objectives and sectoral or intersectoral programme priorities and themes,
4. Considering that the Convention should be given a greater level of visibility through the activities of the category 2 institutes and centres established in the field of the intangible cultural heritage,
5. Decides that category 2 institutes and centres working in the field of the intangible cultural heritage should be able to use the emblem of the Convention on their letter-headed paper and documents including electronic documents and web pages, strictly in accordance with the conditions, procedures and graphical standards established by UNESCO;
6. Invites the Director-General to enter into contractual agreements with such category 2 institutions and centres to that effect, in conformity with the model agreement annexed to this decision.
ANNEX

Model agreement between UNESCO and a category 2 centre regarding the use of the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage

The [category 2 centre concerned] ……

and

The United Nations Educational, Scientific and Cultural Organization,

Considering that the Director-General has concluded with the Government […] on […] an Agreement regarding the establishment of [category 2 centre concerned] as an institute or centre under the auspices of UNESCO (category 2),

Further considering that within that Agreement it is provided that the [category 2 centre concerned] may mention its affiliation with UNESCO and may use after its title the mention “under the auspices of UNESCO”,

Considering, in addition, that within the same Agreement it is provided that the [category 2 centre concerned] is authorized to use the UNESCO logo or a version thereof on its letter-headed paper and documents, including electronic documents and web pages, in accordance with the conditions established by the governing bodies of UNESCO,

Recalling Chapter IV of the Operational Directives for the Implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage,

Further recalling that the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage, in its Decision 6.COM 22, decided that category 2 institutes and centres working in the field of the intangible cultural heritage should be able to use the emblem of the Convention on their letter-headed paper and documents, including electronic documents and web pages, strictly in accordance with the conditions, procedures and graphical standards established by UNESCO;

Desirous of defining the terms and conditions governing such use,

HAVE AGREED AS FOLLOWS:
Article 1 – Use of the emblem of the Convention

The [category 2 centre concerned] is authorized to use the emblem of the Convention for the Safeguarding of the Intangible Cultural Heritage or a version thereof on its letter-headed paper and documents, including electronic documents and web pages, strictly in accordance with the conditions, procedures and graphical standards established by UNESCO, and in particular the requirement that the emblem be accompanied by the UNESCO logo.

Article 2 – Conditions for the use of the emblem

1. The UNESCO and/or Convention emblems must be cautiously used with a view to avoiding misinterpretation by the general public, notably concerning the fact that the [category 2 centre concerned] is legally not part of, or affiliated with, UNESCO. The [category 2 centre concerned] shall not, under any circumstance, use the UNESCO and/or Convention emblems for any commercial purpose.
2. All promotional and information materials published by the [category 2 centre concerned] and bearing the emblem of the Convention shall bear the disclaimer: “The authors are responsible for the choice and presentation of view contained in this [work…] and for the opinions expressed therein, which are not necessarily those of UNESCO”, and, in the event that any maps are included, the disclaimer: “The designations employed and the presentation of materials throughout this [work] do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries”.

3. The [category 2 centre concerned] will assume full responsibility for any legal consequences stemming from its use of the emblem of the Convention.

Article 3 – Entry into force

This Agreement shall enter into force immediately upon its signature by the contracting parties.

Article 4 – Duration

1. This Agreement is concluded for a period of [x] years as from its entry into force, which cannot be longer than the duration of the Agreement regarding the establishment of [category 2 centre concerned] as an institute or centre under the auspices of UNESCO (category 2).

2. In the event that the Agreement regarding the establishment of [category 2 centre concerned] as an institute or centre under the auspices of UNESCO (category 2) is renewed, the present Agreement shall be deemed renewed unless otherwise expressly denounced by either party, as provided for in Article 5.

Article 5 – Denunciation

1. Each of the contracting parties shall be entitled to denounce this Agreement unilaterally.

2. The denunciation shall take effect within […] days following receipt of the notification sent by one of the contracting parties to the other.

3. In the event that either party is in breach of the present Agreement, the other party shall have the right to terminate this agreement with effect upon receipt of written notification by the other party.

IN WITNESS WHEREOF, the undersigned have signed this Agreement,

DONE in […] copies in the […] languages, on […]

	For the United Nations Educational, Scientific and Cultural Organization
	For the [category 2 centre concerned]

