[image: unesco_logo_en]
10 COM
ITH/15/10.COM/16
Paris, 2 November 2015
Original: English

ITH/15/10.COM/16 – page 2
ITH/15/10.COM/16 – page 3
CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE
[bookmark: _GoBack]INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Tenth session
Windhoek, Namibia
30 November to 4 December 2015
Item 16 of the Provisional Agenda:
Accreditation of new non-governmental organizations
and review of accredited non-governmental organizations
	Summary
This document presents the requests of new nongovernmental organizations to be accredited to provide advisory services to the Committee, as well as the outcome of the review process on maintaining relations with the 97 non-governmental organizations accredited by the third session of the General Assembly in 2010.
Decision required: paragraph 21


A.	Accreditation of non-governmental organizations
The Operational Directives in Chapter III.2.2 (paragraphs 91-99) lay out the criteria and procedures for the accreditation of non-governmental organizations (NGOs) to provide advisory services to the Committee, in accordance with Article 9 of the Convention. The General Assembly has to date accredited 178 such organizations (97 by its Resolution 3.GA 7, 59 by Resolution 4.GA 6 and 22 by Resolution 5.GA 6). The General Assembly at its fifth session encouraged NGOs that meet the criteria to submit their requests for accreditation at the earliest opportunity.
Among the 178 organizations that have to date been accredited by the General Assembly, the geographical distribution is as follows:

In 2014, the Secretariat was unable to complete its treatment of the 31 requests and was thus not in a position to present its recommendations to the ninth session of the Committee. The Committee decided (Decision 9.COM 14) that it would examine requests for accreditation from NGOs at its ordinary sessions in odd-numbered years, as NGOs can be accredited only by the General Assembly when it meets in even-numbered years, and to propose an amendment of the Operational Directives accordingly.
The Operational Directives provide that NGOs should submit their requests for accreditation to the Secretariat at least four months before each ordinary session of the Committee (paragraph 98). The Committee then submits its recommendations to the General Assembly for decision in conformity with Article 9 of the Convention. As at 31 May 2015, there were 23 new requests from NGOs for accreditation submitted for possible examination by the present Committee. In addition to the 31 pending requests which were not examined in 2014, a total of 54 requests will be examined by the present Committee.
After requesting additional information from most of these entities, the Secretariat proceeded to examine those requests that were completed on or before 30 September 2015. The website of the Convention makes available all of the requests that were completed by that time, namely the standard form ICH-09 submitted by each organization, together with the pertinent supplementary documents they submitted regarding items 8.a, 8.b and 8.c of that form. The request and the supplementary documents are presented in the language in which they were submitted.
In accordance with paragraph 92 of the Operational Directives, the Secretariat submits to the Committee its recommendation that the following 24 NGOs appear to satisfy the criteria for accreditation set out in paragraph 91 of those Directives:
	Name of organization
	Country of headquarters
	Request number

	Aşiq Şəmşir Mədəniyyət Ocaği Ictimai Birliyi / Ashiq Shamshir Cultural Center Public Union
	Azerbaijan
	NGO-90327

	Asociación Cultural e Pedagóxica ‘Ponte ... nas Ondas’ /
Cultural and Educational Association ‘Ponte ... nas Ondas’
	Spain
	NGO-90355

	Associació d’Estudis Fallers (ADEF) / Fallas studies association 
	Spain
	NGO-90350

	L’Association canadienne d’ethnologie et de folklore /
The Folklore Studies Association of Canada
	Canada
	NGO-90360

	جمعية خريجي المعهد الوطني لعلوم الأثار والتراث / Association des lauréats de l’Institut national des sciences de l’archéologie et du patrimoine – ALINSAP
	Morocco
	NGO-90345

	Association mauritanienne pour la sauvegarde du patrimoine culturel immatériel – AMS – PCI	
	Mauritania
	NGO-90347

	Bund Heimat und Umwelt in Deutschland, Bundesverband für Kultur, Natur und Heimat e.V / Federal Organisation of the Local Heritage Organisations in Germany
	Germany
	NGO-90353

	Centre Albert Marinus
	Belgium
	NGO-90330

	무형문화연구소 / The Center for Intangible Culture Studies – CICS
	Republic of Korea
	NGO-90336

	Ensemble artistique et culturel TOWARA – EAC
	Benin
	NGO-90346

	Forbundet KYSTEN / The Norwegian Coastal Federation
	Norway
	NGO-90349

	Heritage Crafts Association
	United Kingdom of Great Britain and Northern Ireland
	NGO-90323

	Institut Occitan d’Aquitaine
	France
	NGO-90319

	International Association of Paremiology – IAP / Associação Internacional de Paremiologia
	Portugal
	NGO-90322

	 الجمعية الموريتانية للمأثورات الشعبية / Association mauritanienne pour les traditions populaires (AMTP)
	Mauritania
	NGO-90343

	Maison de la Métallurgie et de l’Industrie de Liège – MMIL
	Belgium
	NGO-90324

	Norsk Folkemuseum, Norsk etnologisk gransking (NF/NEG) /
Norwegian Ethnological Research
	Norway
	NGO-90281

	Patrimoine du Musée International du Carnaval et du Masque
	Belgium
	NGO-90329

	Public Fund Aigine Cultural Research Center – Aigine CRC
	Kyrgyzstan
	NGO-90335

	श्रेए हनुमान व्यायाम प्रसरक मन्दल् / Shree Hanuman Vyayam Prasarak Mandal
	India
	NGO-90321

	Société française d’Ethnoscénologie (SOFETH)
	France
	NGO-90314

	Starpnozaru mākslas grupa SERDE / Interdisciplinary Art Group SERDE
	Latvia
	NGO-90356

	Tribal Cultural Society
	India
	NGO-90361

	Европейска Асоциация на Фолклорните Фестивали /
European Association of Folklore Festivals
	Bulgaria
	NGO-90338


In accordance with paragraph 92 of the Operational Directives, the Secretariat submits to the Committee its recommendation that, based upon the information they have provided, the following 15 organizations do not appear to satisfy the criteria set out in paragraph 91 of the Directives:
	Name of organization
	Country of headquarters
	Request number

	[bookmark: _Hlk275086136]Asociación contra la Tortura y el Maltrato a los Animales – ACTYMA
	Spain 
	NGO-90332

	Asociación Nacional para la Protección y el Bienestar de los Animales – ANPBA
	Spain
	NGO-90333

	Association Centre de documentation historique sur l’Algérie – CDHA
	France
	NGO-90334

	The Elphinstone Institute, University of Aberdeen
	United Kingdom of Great Britain and Northern Ireland
	NGO-90357

	Federación Española de Agrupaciones de Folclore – FEAF /
Spanish Federation of Folklore Groups 
	Spain
	NGO-90344

	Fédération nationale des danses et arts traditionnels de Côte d’Ivoire – FENDATCI
	Côte d’Ivoire
	NGO-90339

	La Fonderie
	Belgium
	NGO-90325

	Insamlings-och Sameslöjdstiftelsen Sámi Duodji / Sami Handcraft Foundation Sámi Duodji
	Sweden
	NGO-90305

	Instituti i Kosoves per Politika Zhvillimore / Institute of Kosovo for Policy Development – IKPD
	Serbia
	NGO-90340

	Organisation of Justice and Peace in Europe – OJPE
	Netherlands
	NGO-90341

	Scuola di tarantella montemaranese / Tarantella Montemaranese School 
	Italy
	NGO-90352

	Studium Generale Ambrosianum / Ambrosian General Study
	Italy
	NGO-90326

	VACP Internationale (Village africain de cultures et promotion internationale)
	Spain
	NGO-90348

	Women’s Multipurpose Cooperative Society Qassim Region – HERFAH
	Saudi Arabia
	NGO-90337

	انجمن پژوهشگران دوستدارمیراث معنوی / Association Researchers of Advocater of Intangible Cultural Heritage
	Iran (Islamic Republic of)
	NGO-90354


The following seven entities submitted requests prior to 31 May 2015 that were not completed on or before 30 September 2015. These requests, if complete, may be presented to the Committee at a subsequent session as new requests for accreditation:
	Name of entity
	Country of headquarters
	Request number

	Asociación para la defensa de los derechos del animal – ADDA
	Spain
	NGO-90328

	Association for Natural Medicine in Europe e.V. – ANME
	Germany
	NGO-90362

	Biofutura A.C
	Mexico
	NGO-90358

	Fédération Mondiale du Cirque
	Monaco
	NGO-90331

	Learning for a Sustainable Future / L’Éducation au service de la Terre
	Canada
	NGO-90351

	SOS-Esclaves
	Mauritania
	NGO-90359

	US Federation for Middle East Peace – USFMEP
	United States of America
	NGO-90320


In addition, the following seven entities that submitted requests for accreditation prior to 31 May 2014 have not responded to the Secretariat’s requests for additional information; in all cases, the most recent communication from the entity is more than a year old. The Secretariat considers these requests suspended. However, these entities may present new requests for accreditation to the Committee at a subsequent session:
	Name of entity
	Country of headquarters
	Request number

	Alliance Française de Nairobi
	Kenya
	NGO-90310

	Assemblée des arméniens d’Arménie occidentale
	France
	NGO-90303

	Association des populations des montagnes du monde – APMM / World Mountain People Association – WMPA
	France
	NGO-90288

	Fondation des œuvres pour la solidarité et le bien-être social – FOSBES
	Democratic Republic of the Congo
	NGO-90298

	Lok Kala Sagar Sansthan
	India
	NGO-90312

	National Council of Folkorists of UGANDA-NACOFU
	Uganda
	NGO-90311

	Organisation des Nations Autochtones de Guyane – ONAG
	France
	NGO-90279


Furthermore, one entity – Saudi Heritage Preservation Society (NGO-90342) – informed the Secretariat that it wished to suspend its request for accreditation following the request from the Secretariat for additional information.
The Committee is invited to examine the above recommendations with regard to accrediting NGOs in conformity with paragraph 91 of the Operational Directives.
B.	Review of accredited non-governmental organizations
Paragraph 94 of the Operational Directives foresees that every four years following accreditation of an NGO, the Committee reviews the contribution and the commitment of the advisory organization and its relations with it, taking into account the perspective of the NGO concerned. 
This time the Committee is requested to review the contribution and commitment of 97 NGOs accredited by the General Assembly at its third session in 2010 (Resolution 3.GA 7). Following Decision 7.COM 16.b of the Committee, the Secretariat proposed a report form for assessing the contribution of accredited NGOs to implementation of the Convention, which was presented to the Committee at its eighth session in Baku. The Secretariat subsequently amended the form to reflect the Committee’s debates during its eighth session. The report form aimed to collect perspective from each NGO on its contribution to the safeguarding of intangible cultural heritage and implementation of the Convention at the national level (as described in Chapter III of the Convention) and international level.
The review form was sent by email and post in October 2014 and the NGOs concerned were asked to return the form to the Secretariat by 15 January 2015. Furthermore, two announcements were posted on the Intangible Cultural Heritage Section’s website to formally announce the launch of the review process in October 2014 and to remind accredited NGOs of the coming deadline in January 2015. A specific notice about this review exercise was also included on the NGO page of the Intangible Cultural Heritage Section’s website.
The review process was carried out by the Secretariat from February to April 2015. Firstly, each report was carefully reviewed based on information submitted in the form under each of the following five fields of action: (i) contribution of the organization to the implementation of the Convention at the national level (as described in Chapter III of the Convention), (ii) bilateral, sub-regional and international cooperation, (iii) participation in the work of the Committee, (iv) capacities of the organization for evaluation of nominations, proposals and requests (as described in paragraphs 27 and 96 of the Operational Directives) and (v) cooperation with UNESCO. Each report was separately reviewed by two staff members of the Intangible Cultural Heritage Section before being discussed collectively in order to prepare the recommendation to the Committee. In conformity with paragraph 92 of the Operational Directives, the Secretariat is submitting recommendations to the present session of the Committee with regard to maintaining or terminating relations with those 97 NGOs.
A total of 69 reports were submitted to the Secretariat by 15 January 2015. These reports, namely the standard form ICH-08 submitted by each organization, are available on the website of the Convention and presented in the language in which they were submitted.
After the above-mentioned review process of the 69 reports received from accredited NGOs, 59 NGOs have been considered by the Secretariat as having sufficiently demonstrated their contribution and commitment to the work of the Committee since their accreditation. In accordance with paragraph 92 of the Operational Directives, the Secretariat submits to the Committee its recommendation that the accreditation of the following 59 NGOs be maintained:
	Name of organization
	Country of headquarters
	Registration number

	African Cultural Regeneration Institute – ACRI / Institut africain pour la régénération culturelle
	Kenya
	NGO-90119

	Akşehir Nasreddin Hoca ve Turizm Derneği / Association de Nasreddin Hodja et du Tourisme – ANHT
	Turkey
	NGO-90148

	American Folklore Society
	United States of America
	NGO-90110

	Artesanato Solidário / ArteSol / Solidary Handicraft / ArteSol 
	Brazil
	NGO-90168

	Associação dos Amigos da Arte Popular Brasileira / Museu Casa do Pontal / Association of Friends of Brazilian Folk Art / Casa do Pontal Museum
	Brazil
	NGO-90158

	Association européenne des jeux et sports traditionnels / European Traditional Sports and Games Association
	France
	NGO-90106

	Association nationale cultures et traditions
	France
	NGO-90043

	Associazione Musa – Musiche, Canti e Danze tradizionali delle Quattro Province / Musa Association – Music, Songs and Traditional Dances
	Italy
	NGO-90048

	Center for Peace Building and Poverty Reduction among Indigenous African Peoples – CEPPER
	Nigeria
	NGO-90167

	Center for Traditional Music and Dance
	United States of America
	NGO-90003

	Centre des musiques et danses traditionnelles et populaires de Guadeloupe – CMDT Guadeloupe
	France
	NGO-90026

	Centro Daniel Rubín de la Borbolla a.c. / Daniel Rubin de la Borbolla Center, a.c.
	Mexico
	NGO-90023

	Centro de Estudios Borjanos de la Institucion "Fernando el Catolico" – CESBOR / Centre d’Etudes Borjanos de l’Institution
	Spain
	NGO-90059

	Centro de Trabalho Indigenista – CTI
	Brazil
	NGO-90174

	Centro UNESCO de la Ciudad Autonoma de Melilla / UNESCO Centre for Melilla
	Spain
	NGO-90002

	Centro UNESCO de San Sebastián
	Spain
	NGO-90005

	Česká národní sekce CIOFF / Czech National Section CIOFF
	Czech Republic
	NGO-90141

	Česká národopisná společnost / Czech Ethnological Society
	Czech Republic
	NGO-90140

	CIOFF България / CIOFF Bulgaria
	Bulgaria
	NGO-90060

	Comité Colbert
	France
	NGO-90082

	Conservatorio de la Cultura Gastronómica Mexicana S.C. / Conservatoire de la culture gastronomique mexicaine SC
	Mexico
	NGO-90001

	Contact Base
	India
	NGO-90120

	Craft Revival Trust – CRT
	India
	NGO-90066

	Dastum
	France
	NGO-90029

	La Enciclopedia del Patrimonio Cultural Inmaterial A.C. – EPCI / Intangible Cultural Heritage Encyclopedia
	Mexico
	NGO-90055

	FARO Vlaams steunpunt voor cultureel erfgoed vzw / Flemish Interface for Cultural Heritage – FARO
	Belgium
	NGO-90053

	Folkland, International Centre for Folklore and Culture
	India
	NGO-90172

	Foundation for the Protection of Natural and Cultural Heritage
	Mongolia
	NGO-90151

	Fundação INATEL / INATEL Foundation
	Portugal
	NGO-90157

	Fundación Erigaie / Erigaie Foundation
	Colombia
	NGO-90155

	Global Development for Pygmee Minorities – GLODEPM /
Développement Intégral des Minorités Pygmées
	Democratic Republic of the Congo
	NGO-90170

	Goa Heritage Action Group
	India
	NGO-90011

	Heemkunde Vlaanderen vzw / Association for the Study of Local History in Flanders
	Belgium
	NGO-90033

	Het Firmament / The Firmament
	Belgium
	NGO-90161

	Instituut Voor Vlaamse Volkskunst vzw
	Belgium
	NGO-90054

	Interactividad Cultural y Desarrollo A.C. / Cultural Interactivity and Development, A.C.
	Mexico
	NGO-90075

	International Association for Falconry and Conservation of Birds of Prey (IAF)
	Belgium
	NGO-90006

	International Council for Traditional Music – ICTM / Conseil international de la musique traditionnelle – CIMT
	Slovenia
	NGO-90009

	International Organization of Folk Arts (IOV) / Comité international des arts et traditions populaires – IOV
	Philippines
	NGO-90154

	International Social Sciences Council – ISSC / Conseil international des Sciences sociales – CISS
	France
	NGO-90072

	Kant in Vlaanderen VZW / Lace In Flanders – KiV
	Belgium
	NGO-90135

	Korea Cultural Heritage Foundation – CHF
	Republic of Korea
	NGO-90025

	Madhukali
	India
	NGO-90041

	Maison des Cultures du Monde
	France
	NGO-90098

	Norsk Handverksutvikling / Norwegian Crafts Development – NHU
	Norway
	NGO-90022

	Organisation pour la promotion des médecines traditionnelles – PROMETRA
	Senegal
	NGO-90010

	Réseau culturel européen de coopération au développement
	France
	NGO-90067

	Rural Women Environmental Protection Association – RWEPA
	Cameroon
	NGO-90153

	Società Geografica Italiana ONLUS / Société Géographique Italienne ONLUS 
	Italy
	NGO-90064

	Società Italiana per la Museografia ed i Beni DemoEtnoAntropologici / Italian Society for Ethnographic Museum Studies and Heritage – SIMBDEA
	Italy
	NGO-90031

	Société française d’ethnomusicologie – SFE
	France
	NGO-90152

	Sportimonium (formerly Centrum voor Sportcultuur vzw / Centre pour la Culture Sportive)
	Belgium
	NGO-90144

	Stiftelsen Râdet for folkemusikk og folkedans / The Foundation for Traditional Music and Dance
	Norway
	NGO-90086

	Tamil Nadu Rural Art Development Centre
	India
	NGO-90068

	Traditions pour Demain / Traditions for Tomorrow
	Switzerland
	NGO-90007

	Trung tâm Nghiên cứu, Hỗ trợ và Phát triển Văn hoá (A&C) / Center for Research, Support and Development of Culture – A&C
	Viet Nam
	NGO-90131

	Volkskunde Vlaanderen vzw / Ethnology in Flanders
	Belgium
	NGO-90126

	World Martial Arts Union – WoMAU
	Republic of Korea
	NGO-90024

	جمعية لقاءات للتربية والثقافات / Association Cont’Act pour l’Education et les Cultures
	Morocco
	NGO-90074


Based on the above-mentioned review process, 10 NGOs have been considered by the Secretariat as not having sufficiently demonstrated their contribution and commitment to the work of the Committee since their accreditation. Among these NGOs, 7 NGOs are based in Western Europe and North America (Electoral Group I) and 3 in Asia and the Pacific (Electoral Group IV). These 10 entities have submitted reports providing limited information or explanation on their activities regarding safeguarding intangible cultural heritage and contributing to the work of the Committee since their accreditation. A majority of answers provided in the reports were significantly below the word limit and provided statements rather than explanations. In several cases, an important number of answers appeared to provide irrelevant or redundant information and some reports included several unanswered questions. In accordance with paragraph 92 of the Operational Directives, the Secretariat submits to the Committee its recommendation that the accreditation of the following
10 NGOs be terminated:
	Name of organization
	Country of headquarters
	Registration number

	An Gaelacadamh Teoranta
	Ireland
	NGO-90122

	Associazione culturale SAT / SAT Cultural Association
	Italy
	NGO-90008

	Associazione Extra Moenia / Association Extra Moenia
	Italy
	NGO-90058

	Chinese Arts and Crafts Institute
	China
	NGO-90077

	Chinese Society for the History of Science and Technology
	China
	NGO-90090

	Federatie van Vlaamse Historische Schuttersgilden / Federation of Flemish Historical Guilds
	Belgium
	NGO-90039

	Folklor Araştırmacıları Vakfı / Foundation of Folklore Researchers
	Turkey
	NGO-90057

	Regional Resource Centre for Folk Performing Arts (UDUPI)
	India
	NGO-90020

	Société internationale d’Ethnologie et de Folklore – SIEF /
International Society for Ethnology and Folklore
	Netherlands
	NGO-90013

	Uluslararası Mevlâna Vakfı / International Mevlana Foundation
	Turkey
	NGO-90143


Of the 97 NGOs, the following 28 NGOs have not returned their quadrennial report. Fourteen of these NGOs are based in Western Europe and North America (Electoral Group  I), 1 in Eastern Europe (Electoral Group II), 1 in Latin America and the Caribbean (Electoral Group III), and 12 in Asia and the Pacific (Electoral Group IV). The Secretariat submits to the Committee its recommendation that the accreditation of the following 28 NGOs be terminated:
	Name of organization
	Country of headquarters
	Registration number

	Arunodaya kala mahila mandali
	India
	NGO-90047

	Asociacion de Gestores del Patrimonio Historico y Cultural de Mazatlan, AC / Association of Heritage Protectors of Mazatlan
	Mexico
	NGO-90128

	Associatia Teatrului Folcloric din România si Republica Moldova/ Association du Théâtre Folklorique de Roumanie et de Moldavie – ATFRM
	Romania
	NGO-90046

	Bhartiya Lok Kala Mandal / Institute of Folk Arts and Culture
	India
	NGO-90069

	Buğday Ekolojik Yaşamı Destekleme Derneği / Bugday Association for Supporting Ecological Living
	Turkey
	NGO-90159

	Centre UNESCO de Catalunya / Centre UNESCO de Catalogne
	Spain
	NGO-90004

	Centro Unesco de Navarra / Centre UNESCO de la Navarre
	Spain
	NGO-90018

	Conseil international des radios télévision d’expression française – CIRTEF
	Belgium
	NGO-90012

	Dhrupud Sansthan Bhopal Nyas / Dhrupad Institute Bhopal Trust
	India
	NGO-90062

	Fédération des Associations de Musiques et Danses Traditionnelles – FAMDT
	France
	NGO-90045

	Fundación Dieta Mediterránea – FDM / Mediterranean Diet Foundation
	Spain
	NGO-90021

	Het Huis van Alijn / The House of Alijn
	Belgium
	NGO-90163

	Him Kalakar Sangam, Shimla
	India
	NGO-90096

	Iniziative Demo-Etno-Antropologiche e di Storia Orale in Toscana – IDAST / Folkloric, Ethnographic, Anthropological and Oral Historic Initiatives in Tuscany – IDAST
	Italy
	NGO-90035

	International Council of Museums – ICOM / Conseil international des musées
	France
	NGO-90016

	International Council on Monuments and Sites – ICOMOS / Conseil International des Monuments et des Sites – ICOMOS
	France
	NGO-90073

	Jaipur Virasat Foundation
	India
	NGO-90078

	Living Cultural Storybases Inc. – LCS / Bases des Histoires Culturelles qui Vivent
	United States of America
	NGO-90156

	Meera Kala Mandir
	India
	NGO-90133

	Milletlerarası Kukla ve Gölge Oyunu Birliği Türkiye Milli Merkezi / Turkey National Center of UNIMA
	Turkey
	NGO-90100

	National Folklore Support Centre
	India
	NGO-90101

	Natwari Kathak Nritya Academy
	India
	NGO-90015

	Sanskriti Pratisthan
	India
	NGO-90019

	Souparnika Kalavedi
	India
	NGO-90117

	Summer Institute of Linguistics, Inc. – SIL International
	United States of America
	NGO-90166

	Union Pour la Culture Populaire en Poitou-Charentes-Vendée –UPCP-Métive
	France
	NGO-90162

	Vrinda Kathak Kendra
	India
	NGO-90079

	Young Mizo Association
	India
	NGO-90065


The Committee is invited to examine the above recommendations with regard to maintaining accreditation of NGOs in conformity with paragraph 95 of the Operational Directives.
The Committee may wish to adopt the following decision:
DRAFT DECISION 10.COM 16
The Committee,
1. Having examined document ITH/15/10.COM/16, requests for accreditation, as well as quadrennial reports submitted by organizations accredited by the General Assembly at its third session in 2010,
2. Recalling Article 9 of the Convention, Chapter III.2.2 of the Operational Directives and Decision 9.COM 14,
3. Further recalling Resolution 3.GA 7,
4. Considers that those 24 organizations listed in paragraph 6 of this document satisfy the criteria set out in the Operational Directives and recommends to the General Assembly that they be accredited to provide advisory services to the Committee;
5. Further considers that those 59 organizations listed in paragraph 17 of this document satisfy the requirements set out in the Operational Directives and decides to maintain their accreditation to provide advisory services to the Committee;
6. Also decides that the accreditation of those 38 organizations, listed in paragraphs 18 and 19 of this document, is terminated given that their contribution and commitment to the work of the Committee are deemed insufficient with reference to paragraphs 94 and 95 of the Operational Directives or given that they have not submitted any quadrennial report allowing the Committee to appreciate their contribution and commitment to its work;
7. Encourages non-governmental organizations that meet the criteria for accreditation to submit their requests for accreditation at the earliest opportunity.
Geographical Distribution of the 178 Accredited NGOs
Geographical Distribution of Accredited NGOs	
Group I	Group II	Group III	Group IV	Group V(a)	Group V(b)	95	11	12	38	19	3	


image1.png
I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


