Asian Parliamentary Assembly
[image: image1.png]

SC/Rep/2010/06
5 July 2010

Report of the Sub-Committee on

Protecting and Respecting Cultural Diversity

5 July 2010, Phnom Penh, the Kingdom of Cambodia
1- The Sub-Committee on Protecting and Respecting Cultural Diversity in Asia held its meeting on 5 July 2010 in Phnom Penh, the Kingdom of Cambodia. Delegates from Cambodia, Indonesia, Islamic Republic of Iran, Kuwait, Lao PDR, Malaysia, Maldives, Syrian Arab Republic, and Viet Nam attended the meeting. The list of participants is attached as Annex I.
2- The list of documents before the Sub-Committee included:

2.1- APA Resolution on Cultural Diversity, APA/Res/2008/17
2.2- APA Plan of Action on Protecting and Respecting Cultural Diversity, APA/Res/2007/02/Annex

2.3- Report of the Secretary-General to the Sub-Committee, SG/2009/11, dated 22 June 2009.

2.4- APA/Res/2009/05
2.5- Report of the Secretary-General to the Sub-Committee, SG/Rep/2010/05

3- The Honorable, Mr. Nguon Nhel, the First Vice-President of the National Assembly of the Kingdom of Cambodia, President of the National Parliamentary Group of Cambodia-APA presided over the opening Session.
H. E. Mr. Amir Hossein Zamaninia, APA Assistant Secretary-General made a welcoming statement. (Annex II)

H. E. Mr. Him Chhem, Minister of Culture and Fine Arts of the Kingdom of Cambodia made a keynote speech. (Annex III)

Honorable, Mr. Nguon Nhel made a concluding speech. (Annex IV)

The opening Session ended with a family photo.
4- The agenda was adopted. Honorable, Mr. Chhit Kim Yeat, Senator of the National Assembly of the Kingdom of Cambodia was elected as the Chairperson of the Sub-Committee. Honorable, Mr. Mohamed Thoriq, Member of Parliament of People’s Majlis of the Republic of Maldives was elected as the Vice-Chairperson.

5- The Honorable, Mr. Chhit made an opening statement as the Chairperson. He reviewed the long history and the rich culture of Cambodia and made references to challenges Cambodia faces as regards smuggling of cultural artifacts of Cambodia. He also made references to instances of Cambodian success in returning some cultural objects to Cambodia. As a continent enjoying the oldest and richest civilizations in the world, Asia should make greater effort towards the enhancement of mutual respect and understanding among cultures and civilizations, the Chair said. He supported the proposal in the Secretary-General’s report for establishing an ad-hoc working group to work on developing a common legislation to combat smuggling of cultural objects.
6- The Chairman invited delegates to make a brief introductory remark. Delegates introduced themselves and commented on their affiliations in their parliaments.
7- Representatives from Cambodian Ministry of Culture and fine Art, Ministry of Tourism, Ministry of Cult and Religions and APSARA Authority, each made a statement.
The first Speaker, H.E. Mr. Samraing Kamsan, Secretary of State of the Ministry of Culture and Fine Arts, briefed the meeting on the national experience of Cambodia with cultural diversity and emphasized the need for education to protect cultural diversity. He said respecting cultural diversity is essential for survival of Cambodia. He reviewed Cambodian formal policies on different aspects of cultural diversity, including government policies on ethnic and religious groups and their freedom to practice their custom and religions. He also explained Cambodian encouragement of cultural expressions by all groups. He went over the challenges of globalization, insufficient funding to promote culture, lack of networking opportunities and international cooperation and lack of information and knowledge in protecting cultural diversities. He recommended to the APA to focus on preservation of endangered cultural expressions, and more frequent meeting among the artists and experts to exchange experience and best practices in protecting cultural diversity.
The second speaker, Mr. Neb Samouth, Deputy Director-General, Ministry of Tourism, commented on the linkage between culture and tourism in Cambodia. He underlined that Cambodian policy on tourism is premised on cultural tourism to share with the world the Cambodian national experience of thousand Temples. He also made a presentation to the meeting with high emphasis on cultural and eco-tourism attractions in Cambodia. He expounded on how tourism could serve as an efficient tool to provide incentives to people and promote respect for cultural diversity.
The third speaker, H.E. Mr. Plok Phorn, Secretary of State, Ministry of Cult and Religion, elaborated on Cambodian policy regarding freedom of religions. Buddhism is the main religion of Cambodia where nearly 90 percent of population adheres to it. The influence of Buddhism on Khmer culture is undeniable. Cambodia emphasizes on education in order to promote respect for cultural diversity. Cambodia, he said, has no religious conflict and that there is natural interaction between adherents of various religious groups.
The fourth speaker, Mr. Ly Vanna, Director of Preah Norodom Sihanouk Angkor Museum, APSARA Authority, made a presentation on “How to save the Angkor site? UNESCO has listed Angkor site as a world heritage in danger in 1992. The presentation focused on a number of measures Cambodia and the international community have adopted to protect Angkor. These measures include: ratification of relevant international conventions; creation of the ICC-Angkor and the establishment of the APSARA Authority; elaboration of Cultural Heritage Protection Laws, other Royal Decrees, and Sub-decrees devoted to the safeguarding of Cambodian Cultural Heritage. Finally the presentation reported on a series of international cooperation project in Angkor. (Annex V)
8- The Honorable Delegate from Malaysia made some observations about the need to balance the market demand for tourism and preservation of local cultures without compromising the authenticities of local culture, and sought further clarification on the national experience of Cambodia on this challenge of globalization and modern culture. He suggested that the meeting can potentially spend several hours of deliberation on this subject. The respondents from Cambodia emphasized the important role of education to safeguard and preserve local culture in the face of growing forces globalization and tourism market.
9- Assistant Secretary-General made an oral presentation of the report of the Secretary-General on Protecting and Respecting Cultural Diversity in Asia. He also recognized Senator Tan SRI Datuk Dr. Jins Shamsudin, member of House of Senate Parliament of Malaysia, as a legendary artist-politician and expressed the hope that leaders like him would take the lead in protecting cultural diversity through the medium of movies.
10- The Chairman invited statement from delegates and general debate then ensued.

11- The delegates welcomed the Report of the Secretary-General and underlined the importance and relevance of enhancing Asian capacity to fight smuggling of Cultural objects.
12- Islamic Republic of Iran: He stressed the need to use high technology in the cause of protecting cultural diversity. The smuggling of Asian cultural items, he said, is a major challenge to many Asian nations. He elaborated on how to protect our heritage. First, it would be promoting closer cooperation among Asian nations to prevent smuggling of cultural objects. As the representative of Iranian people with rich culture and heritage, he said, he wishes to make some suggestion to promote Asian capacity to prevent smuggling of cultural objects, including development of common legislation. He referred to a number of principles in the Secretary-General’s Report on promoting common legislation on combating smuggling cultural objects. He also underlined the importance of engaging artists in this endeavor under APA leadership.

13- Kuwait: He emphasized that dialogue and understanding among cultures and religions will foster Asian common values and enhance cooperation and integration, peace and friendship while diminishing the risk of discrimination, violence and war. He underlined the importance of coordination between APA and UNESCO. He also emphasized the need to protect the cultural heritage of the Palestinians under occupation.

14- Lao: Lao made a video presentation of about 10 minutes on Lao people national experience with cultural diversity.
15- Malaysia: in order to protect cultural diversity, Malaysia promotes multi-cultural festivals and national open houses. Malaysia is a multi-cultural, multi-linguistic and multi-religious country. We share a lot in common with countries surrounding us. We also have an Asian film festival. We also have a national strategy for cultural and national integration. Malaysia promotes the concept of “one Malaysia” to promote cultural exchanges and harmony. Film has an important role in this respect. The Speaker said that he has had a leading role in 48 films, and believes films have a great potential and an undeniable influence on cultural integration and harmony.

The second Malaysian Speaker spoke about the challenges facing Asian countries in protecting Asian cultures. In addition to the four challenges mentioned by Cambodian presenters, he thought the fifth challenge is that the young high achievers concentrate on science and technology and leave study of cultures to less-than-high-quality people. He emphasized the need for Asian governments to strike a balance between political and economic approach to development and those of a psycho-cultural approach.

16- Maldives: Language is the most important pillar of the prevailing culture in Maldives. Maldives parliament has only recently adopted legislation to protect national culture, particularly the Maldives language. We have also submitted application to UNESCO to register some of our sites and historic mosques as the world heritage sites. As a Buddhist nation, 900 years ego before embracing Islam, Maldives is home to many Buddhist temples and we are preserving them as our cultural heritage. We need to mobilize further educational campaign about the need to protect these cultural sites.
17- Syrian Arab Republic: He drew the attention of the delegates to the ongoing effort of the Israeli regime to alter the Palestinian and Arab culture in the occupied territories. He also referred to the inhuman blockade of the Palestinian people in Gaza, where people are deprived of the very basic necessities of everyday life. There, the Zionist Israeli regime has waged a war of culture in addition to its murder and destruction. He called on APA to increase its effort on protecting and respecting cultural diversity all over Asia, particularly in occupied territories.
18- Indonesia: Protecting and respecting cultural diversity has become a common challenge in Asia. It is an asset to reduce poverty and achieve sustainable development. At the same time, we also have to be aware of the fast growing technology. This technology has further added to complexity of social interactions, increase the comment grown between individual and help to gradually shape collective identity. We support APA efforts, particularly the effort to focus to preserve our cultural heritage and prevent smuggling of cultural objects, which includes not only tangible and intangible cultural expressions but also hereditary cultural heritage. We call upon those APA members that have not yet joined international instruments of UNESCO on this subject to do so as soon as possible. Indonesia supports establishment of the APA ad-hoc working group to enhance Asian capacity to protect and preserve our cultural heritage and prevent their smuggling by developing a common legislation on the same.
19- Cambodia: Cultural diversity can be understood in terms of diversity within our communities and families. Family is the environment in which differing cultures shape. We have over 4 billion people in Asia. Families cherish the differences among their members. We must preserve our individuality and the individuality of our fellow family members. John Hume once said that difference is the essence of humanity and an accident of life and should never be a source of conflict. We are diverse, but we need to come together in harmony and dialogue.
20- Kuwait suggested that the Committee would take note of the Israeli atrocities in occupied territories to alter the cultural character of Palestinian and Arab culture. The Representative of the Islamic Republic of Iran supported the Suggestion.

21- Based on the above debate and deliberations the Sub-Committee recommends the following draft resolution to the First meeting of the Executive Council in 2010, to be forwarded to the Fifth APA Plenary for consideration and adoption:

5 July, 2010
Draft Resolution on

Protecting and Respecting Cultural Diversity in Asia

We, the Members of the Asian Parliamentary Assembly,

Recalling APA Resolutions, APA/Res/2009/05, APA/Res/2008/17 and APA/Res/2007/02 on Protecting and Respecting Cultural Diversity in Asia;

Welcoming the report of the Secretary-General on Protecting and Respecting Cultural Diversity, SG/Rep/2010/13 Dated 22 June, 2009, submitted to the meeting of the Sub-Committee held in Phnom Penh, Cambodia on 5-6 July, 2010;

Recognizing the significant role of parliaments both in strengthening national cultural policies and in harmonizing Asian approach for respecting cultural diversity, and protecting Asian cultural heritage, including tangible, non-tangible cultural objects as well as hereditary cultural heritage;

Relying on the cultural diversity as well as the common heritage of Asian civilizations in promoting the inter- religious and inter-cultural dialogue;

Expressing determination to facilitate integration in Asia through respecting cultural diversity and promoting dialogue and understanding;

Expressing Concern about smuggling of cultural items, particularly those that are in areas under foreign occupation;

Encouraging relevant government agencies to increase facilitation, consular services as appropriate for citizens of Asian countries to allow for greater people-to-people interaction;

1. Welcome the Report of the Secretary-General contained in SG/Rep/2010/13, dated 22 June 2010;

2. Affirm the role of parliaments to raise public awareness about the imperative of promoting respect for cultural diversity as a source of strength in Asia;

3. Recognize that tolerance is one of the fundamental values of humanity, which entails an active promotion of respect for cultural diversity, culture of peace and dialogue among civilizations;
4. Condemn Israeli attempt to alter the cultural heritage of Palestinian population under occupation, particularly in and around the city of Al-Qods, urge international organizations, including the United Nations to continue to demand Israeli forces to withdraw troops from the Haram Ibrahimi Mosque in the city of Al-Khalil, and from Bilal Bin Rabah Mosque, to allow unimpeded access to Muslims and Christians to their places of worship and request APA Troika Plus to continue to inform, on a regular basis, the APA Member Parliaments about the unfolding developments on the ground;
5. Express determination to prevent cultural homogenization in the context of globalization and the fast-growing technology, through increased intercultural and interreligious exchanges guided by the promotion and protection of cultural diversity;
6. Urge Asian states, including parliaments and governments to develop an approach to sustainable development that takes into account not only politico-economic factors but also psych-cultural factors;

7. Recognize the responsibility of parliaments to actively promote values against racism and intolerance; optimize the benefits of diversity within and among all nations, particularly Asian nations, and promote principles and values such as justice, equality and non-discrimination, democracy, fairness and friendship, tolerance and respect within and among communities and nations, in particular through public information and educational programs to raise awareness and understanding of the benefits of cultural diversity;
8. Call upon all actors on the international scene to build an international order based on inclusion, justice, equality and equity, human dignity, mutual understanding and promotion of and respect for cultural diversity and fundamental human rights, and to reject all manifestations of exclusion and arrogance that are based on racism, racial discrimination, xenophobia and related intolerance;
9. Underline the importance of strengthening coordination between APA and international and regional organizations such as UNESCO, ISESCO and relevant Asian NGOs active in this field, to both exchange experience and provide technical support for the implementation of APA Plan of Action on Protecting and Respecting Cultural Diversity;
10. Consider the outbound smuggling of cultural objects from Asia to constitute a threat to the richness of Asian cultural heritage, and underline the important role of parliaments to both raise public awareness about this challenge and to strengthen, where necessary, legislative basis to fight smuggling of cultural objects, in Asia;
11. Urge Member Parliaments to ratify international conventions such as the International Convention for the Safeguarding of World Natural and Cultural Heritage and also the International Convention for the Safeguarding of the Intangible Cultural Heritage;

12. Endorse Section A under Common Legislation in Secretary-General’s Report, particularly the principles enumerated there and annexed to this resolution to serve as guidelines for further work to develop a model legislation with a view to eventually developing a legislation that Member Parliaments may consider adopting, as common legislation, on the basis of their own internal procedure, to enhance Asian capacity to combat smuggling of cultural objects in Asia;
13. Decide to establish an open-ended ad-hoc working group composed of APA delegates from at least three member parliaments, including delegates from…,… and… to work together, as appropriate and in the context of paragraph 12 above, to prepare a draft common legislation to enhance Asian capacity to combat smuggling of cultural objects in Asia and to present a progress report, in coordination with the Secretary-General, to the meeting of the Sub-Committee in 2011.

14. Request the Secretary-General to continue to engage artists in this endeavor and sponsor an award to be presented annually to an Asian artist; author, poet, film maker, painter, etc, who best conveys the APA message of Asian cooperation and integration;
15. Encourage Parliaments and governments of Asian countries to promote dialogue and understanding among cultures and religions to foster Asian common values and enhance cooperation, harmony and integration, peace and friendship;

16. Welcome The proposal contained in Secretary-General’s Report about the decision of the Islamic Parliament of Iran and the Iranian Center for Inter-religious Dialogue (CID) to jointly host an “International Conference on Dialogue among Religions and Culture in Asia” in 2011 and request the hosts to provide timely and detailed information on substantive and organizational arrangements for the Conference to member Parliaments through the Secretary-General so as to ensure wide participation from across Asia;

17. Request the Secretary-General to seek the views of Member Parliaments on their efforts to implement this resolution and to submit a report thereon to the next meeting of the Sub-Committee.
Annex to draft Resolution
Principles to study for drafting common legislation
1. Lawful exchange of cultural and historical properties enriches cultural and social existence of nations; strengthens mutual respect and leads to amity and friendship among them,

2. Movable cultural heritage of every nation is considered as fundamental elements of culture and civilization of that nation, and an integral part of regional and human culture and civilization and thus necessitates regional cooperation to fight theft and smuggling of cultural properties,

3. Protection and safeguarding of historical cultural properties from the perils of unlawful excavations, theft and smuggling, is inter alia the duty of the governments,

4. Clandestine excavations in archeological sites, theft, illicit import and export of cultural properties constitutes as one of the main reasons for the cultural impoverishment of the countries of the origin of these objects.

5. Establishment and strengthening of a proper system of management to protect immovable cultural heritage and reinforce coordination and cooperation among concerned institutions for combating theft and smuggling of cultural properties,

6. Documentation, preparation and completion of an inventory of national cultural properties,

7. Proper supervision over archeological excavations, standardization of the means to protect cultural items at the site of discovery,

8. Taking educational steps to enhance public awareness on the necessity of protecting cultural objects,

9. Encouraging and developing the educational, scientific and technical institutions required for protecting cultural items; expanding museums; supporting cooperation and exchanging cultural objects among museums in

Asian countries,

10. Issuing special permit for those cultural objects the export of which is authorized; and thwarting illicit import and export of cultural items with no permit, and restitution thereof to the country of origin,

11. Promoting international cooperation to combat smuggling of cultural items with the countries of origin on restitution of cultural properties as well as extradition of those charged with theft and smuggling of cultural items,

12. Stress on the inalienable right of every country concerning classification and declaring as non-transferable certain cultural properties and preventing entry into the national territory of those items.
22 - The Sub-Committee expressed appreciation to the Senate and the National Assembly of the Kingdom of Cambodia for their hospitality and excellent arrangements for the deliberation of the APA delegates.

+++++++++

Annex 1

List of Participants

Meeting of the

Sub-Committee on Protecting and Respecting Cultural Diversity in Asia

05-06 July 2010, Phnom Penh, Cambodia

(In alphabetical order)

	Countries
	Delegates (MP)
	Companions

	1. Cambodia
	H.E Mr. Chhit Kim Yeat

H.E Mrs. Nin Saphon

H.E Mr. Nhem Thavy

H.E Mr. Ly Narun

H.E Mr. Zakaryya Adam

H.E Mrs. Em Ponna

H.E Mr. Hem Khan

H.E Mr. Chea Chamroeun

H.E Mr. Sao Leng
	

	2. Indonesia
	Hon. Mrs. Evita Nursanty

Hon. Mrs. Herlini Amran
	Mr. Heriono Adi Anggoro (Secretary to Delegation)

Mr. Agus Salim (Secretary to Delegation)

Mrs. Rima Diah Pramudyawati (Secretary to Delegation)

Ms. Angela A. Soewono

(Embassy to the Kingdom of Cambodia)

	3. Iran
	Hon. Mr. Seyed Ramezan Shojaei Kiasari

Hon. Mr. Amir Taher Khani
	Mr. Mohammad Hossein Mozaffai
Mr. Bahman Pour Dell Nejad (Interpreter)

	4. Kuwait
	Hon. Mr. Ali Alomair
	Mr. Theyab Aldaihani

(Secretary to Delegation)

	5. Lao PDR
	Hon. Mr. Bovangeun XAPHOUVONG
	Mr. Somkiethtisack KINGSADA

(Secretary to Delegation)

	6. Malaysia
	Hon. Mr. Jins Shamsudim

Hon. Mr. Firdaus Abdullah
	Ms. Emilda MD Yusop

 (Secretary to Delegation)

	7. Maldives
	Hon. Mr. Abdul Azeez Jamaal Abu Bakuru

Hon. Mr. Mohamed Thariq
	

	8. Syrian
	Hon. Mr. Mohammad Alftaih

Hon. Mr. Fawaz Nassour

Hon. Mr. Khalil Ibrahim Alabid
	

	9. Viet Nam
	Hon. Mr. Vo Van Thuong
	Mr. Ha Hong Ha

(Secretary to Delegation)

APA Secretariat

	APA Secretariat
	H.E. Mr. Amir Hossein Zamaninia

APA Assistant Secretary-General
	

* Please report any error in the above list to the APA Secretariat at:

Email:
secretariat@asianparliament.org
Fax:
(+98-21) 2269 4405-6

Annex II

Statement by H. E. Mr. Amir Zamaninia

APA Assistant Secretary-General

At the Opening Session of the Sub-Committee on

Protecting and Respecting Cultural Diversity in Asia

Phenom Penh, 5-6 July 2010

Please check against delivery

Honorable, Mr. Nguon Nhel, First Vice-President of the National Assembly of the Kingdom of Cambodia,

Honorable, Mr. Senator, Chhit Kim Yeat

Honorable Delegates,

Excellencies,

Ladies and Gentlemen:

It is a privilege and an honor to address this august assembly today. On behalf of the Secretary-General, H. E. Dr. Hadi Nejad Hosseinian, I wish to express gratitude to the Senate and the National Assembly of the Kingdom of Cambodia not just for hosting this meeting of the Sub-Committee on Protecting and Respecting Cultural Diversity in Asia, but also for the generous support Cambodia has consistently offered the Asian Parliamentary Assembly. This is the second Sub-Committee meeting, our friends from Cambodia have hosted. And they invariably do an excellent job.

I wish to express gratitude to Vice-President, Honorable, Mr. Nguon Nhel and to Honorable, Senator Chhit Kim Yeat for their leadership and to their able staff for the excellent organization and arrangements they have made to hold this meeting.

I also wish to thank Honorable, Dr. Marzuki Alie, the APA President and the Speaker of the house of representatives of Indonesia and the delegation of Indonesia present here for the insight and the foresight they have brought to the work of APA. As the President of APA, Indonesian delegation has made an extra effort to contribute effectively and participate in each and every meeting of the APA across the continent. As APA President, Indonesia has set an excellent track record; a model that makes it easier for our next President to follow suit.

I shall not fail to thank each and every one of you, honorable delegates, for taking the time out of your otherwise busy schedule to participate in the work of this Sub-Committee. Welcome to this beautiful city of Phnom Penh, a city with long history and vast cultural heritage. I wish to assure you that the program our host has foreseen ensures lively exchanges on the merit, values and substance of cultural diversity, and equally important, the program includes a cultural experience, in and of itself, to feel, first hand, the Cambodian culture and the pride which its people have in the midst of modesty and respect.

No doubt, your contribution to the deliberation of this meeting will help add depth to the issue of culture, diversity, tolerance, pluralism and how these human values help APA to move closer to the APA objective of greater integration in Asia.

APA as a whole is a nascent inter-parliamentary enterprise, but we all agree that it is working like a very experienced organization. In this context, appreciation and recognition is due to Asian leaders directly representing Asian people like you, Members of parliaments, who give meaning and voice to parliamentary diplomacy.

As a member of the APA Secretariat, I feel proud to have been instrumental in materializing the vast potential of Asian parliaments to tragic issues that hurt the conscience of humanity at large. You are no doubt aware that the APA Troika Plus has met twice so far, the last one being on the day after Israeli forces attacked and killed 9 people on board freedom ships carrying emergency supplies to the besieged people of Gaza. On behalf of the APA and consistent with its past resolutions, the APA Troika Plus condemned the Israeli crime and like the United Nations and the Inter-parliamentary Union and other international organizations it put pressure to bear upon Israeli officials responsible for their war crimes in occupied territories and questioned Israeli impunity.

Dr. Nejad Hosseinian, the APA Secretary-General and his few colleagues in the Secretariat take pride in being part of this forward-looking experience of APA and serving, however modestly, the cause of giving a louder voice that the Asian people deserve in defense of international peace and security.

Mr. President,

Honorable Delegates,

Our task today in this Sub-Committee is simple and at the same time a strategic question of importance to inhabitants of our only planet we now know. Promoting respect for cultural diversity is at the core of issues of peace and civilized life on earth. We need to take stock of the undeniable fact that a culture of peace actively fosters non-violence and respect for human dignity and strengthens solidarity among peoples and nations of diverse cultures and traditions. We gather here to recognize that cultural diversity and the pursuit of cultural development by all peoples and nations are a source of mutual enrichment for the cultural life of the humankind. We wish to pronounce the Asian sentiments that tolerance of cultural, ethnic, religious and linguistic diversities, as well as dialogue among and within civilizations is essential for peace, understanding and friendship among individuals and peoples of different cultures and nations of the world.

Having said this, I wish to convey to you all the best wishes of the Secretary-General for an interesting and stimulating discussion on Protecting and Respecting Cultural Diversity. I also wish to register our thanks and appreciations again to our generous host, the Senate and the National Assembly of the Kingdom of Cambodia to Honorable, Mr. Nguon Nhel and Senator Chhit Kim Yeat for the support and leadership they provide to our meeting.

Annex III

SPEECH

H.E. HIM CHHEM, MINISTER

MINISTRY OF CULTURE AND FINE ARTS

“Protecting and Respecting Cultural Diversity in Asia”
5-6 July 2010

· Respected Your Excellency Nguon Nhel, First Vice Chairman of the National Assembly of Cambodia, and Chairman of the Parliamentary Group of Cambodia;

· Respected Your Excellencies, Lok Chumteav, Ladies and Gentlemen.

Today is a glorious day with great honor that I am invited to participate in this extraordinary international meeting of APA. Cambodia​―Kingdom of Wonder―is endowed with scores of cultural heritages both tangible and intangible. I, on behalf of the leadership and management

of culture and fine arts, would like to warmly extend my respected congratulations to the national and international guests attending this Asian Parliamentary Forum here today.

Respected Your Excellencies, Lok Chumteav, Ladies and Gentlemen, the Meeting Member!

Cambodia has just come out the prolonged wars of over 30 years, and has begun the reconstruction process for a genuine peace and development just for a mere decade. The Kingdom of Cambodia is a small country with limited economy, but with a glorious and opulent culture and civilization in the Asian region, and overwhelmed by rich tangible and intangible heritages scattered across the country. Therefore, Cambodia needs strong protection to safeguard her cultural heritage. The strongest protection is one that is founded on principle. Consequently, following the depose of the Pol Pot’s genocidal regime, under the genuine leadership of the three Samdech, Cambodia has made its utmost effort developing various laws to protect these priceless heritages.

Cambodia clearly understands that the safeguarding of national cultural heritage cannot possibly be undertaken by herself; it demands collaboration and participation from international community, especially among our friendly neighbors and in the region.

Cambodia has joined in signing and providing many international agreements on treaties and conventions, namely:

-Convention for the Protection of Cultural Property in the Event of Armed Conflict;

-Convention d’Unidroit sur le Retour International des Biens Culturels Volés ou Illicitement Exportés;

-Convention for the Safeguarding of the Intangible Cultural Heritage;

-Convention sur la Protection et la Promotion de la Diversité des Expressions Culturelles;

-Convention sur la Protection du Patrimoine Culturel Subaquatique;

-Loi sur la Protection du Patrimoine Culturel;

-Royal Decree on the Establishment of Living Human Treasure System in Cambodia, and so on.

All this is meant to safeguard one’s cultural heritage and to respect cultural diversity among all countries in the region and the world. In order to safeguard the cultural heritage of humanity, it is important to preserve the collaboration and to fully respect each other’s cultural diversity.

The platform of the Asian Parliamentary Forum on “Protection and Respect of Cultural diversity in the Asian Region” today is timely and useful responding to the regional and global, particularly Cambodia’s needs. I, as Minister of Culture and Fine Arts and on behalf of Cambodia in the domain of culture and fine arts, again, would like to express my warmest congratulations and welcome as well as best wishes for the success of this meeting.

In closing, I would like to wish His Excellency Chairman of the Meeting and meeting members the four Buddha’s blessings: longevity, beauty, happiness, and strength.

Thank you.

Annex IV

Opening Speech by

His Excellency Nguon Nhel,

First Vice-President of the National Assembly

Kingdom of Cambodia Addressing at the Sub-committee meeting

on Protecting and Respecting Cultural Diversity in Asia

(Raffles Hotel Le Royal, July 5, 2010)

· Dear Honorable, Excellencies, Lauk Chum-Teav, Members of Senate and National Assembly

· Excellencies Representatives of the Royal Government of Cambodia,

· Ambassadors,

· His Excellency Mr. Amir Hossen Zamaninir, Assistant of Secretary General of the Asian Parliamentary Assembly (APA)

· National and International Guests, Ladies and Gentlemen!

I have great pleasure and honor on this auspicious opportunity to preside over this Sub-Committee Meeting of Asian Parliamentary Assembly on "Protecting and Respecting of Cultural Diversity".
As a President of the Cambodian Parliamentary National Group of the National Assembly of the Kingdom of Cambodia and on behalf of Samdech Akka Moha Ponhea Chakrei Heng Samrin, President of the National Assembly of the Kingdom of Cambodia. I would like to express my warmest welcome to the presence of your Excellencies, Lauk-Chum-Teav, ladies and gentlemen and my deepest thank to Honorable M.H. Nejad Hosseinian, Secretary General of the Asian Parliamentary Assembly and his colleagues and also thanks your Excellencies, all officers who are trying their effort to make this Sub-Committee Meeting happen smoothly.

It is also the great honor of the Parliament of the Kingdom of Cambodia to host "This Sub-Committee Meeting". I wish to highly evaluate for this Sub-Committee Meeting and your participations in order to contribute and to find a common solution related to Protecting and Respecting Cultural Diversity in Asia.

Excellencies, Lauk-Chum-Teav, and Distinguishes, Ladiea and Gentlemen!

Cambodia is an ancient country in Asia. Cambodia is a Kingdom of Wonder, which has had a high old-time civilization, in particular during the Angkor Era; Cambodian ancestors had constructed thousands of temples and are still existed. These constructions reflect the cultural rich and abundant. For example, we have Angkor Wat Temple, Bayon Temple in Siem Reap province, Preah Vihea Temple in Preah Vihea province, Prasat Sambo Prey Koob in Kampong Thom province and thousand other temples throughout the country. Besides, temples, we, Cambodian also have literature, language, arts, customs and tradition which reflect the prosperity of the Khmer Culture. In the meantime, we, the young generation, are not indifferently carefree, but trying all means to maintain and conserve these heritages remaining from our ancestors. Unfortunately, Cambodian had gone through period of catastrophe, great massacre that every Cambodian citizen did not want to see, did not want to hear it was the genocidal regime of Pol Pot who brought the country down to zero of every sector, no protecting and respecting any culture and religion. Without protecting and respecting culture of that regime, remind us to a Khmer slogan saying that "when culture is dissolved, nationality is also vanished". I want to emphasize that all religions in Cambodia died during genocidal regime of Pol Pot starting from 1975 to 1979.
With the spirit of loving country, we stood up, struggled and liberated the nation from genocidal regime, the struggling for liberation of the nation led by the three leaders including Samdech Akka Mohar Thom Po-thisal Chea Sim, currently president of the Senate, Samdech Akka Mohar Ponhea Chakrei Heng Samrin, president of the National Assembly and Samdech Akka Mohar Sena padei Techo Hun Sen, Prime Minister of the Kingdom of Cambodia and bringing in peace, stability and continuous development of the country; all of these efforts and activities are currently remained in the hearts of all Cambodian citizens.

After liberation on January 7, 1979 Cambodian remained nothing; however Cambodian started to reconstruct their country toward development as you see it today. We try all our best and devote our strength and effort to develop the country; goals have been set by the Royal Government of Cambodia; those goals include culture and religions which are the priority pillar required protecting and respecting. The article 43 of the constitution of the Kingdom of Cambodia stipulated that "Khmer citizens of either sex shall have the right to freedom of belief. Freedom of religious belief and worship shall be guaranteed by the State on the condition that such freedom does not affect other religious beliefs or violate public order and security. Buddhism shall be the religion of the State". It is clearly reflecting that Cambodia has been conserving and protecting all religious beliefs and does not prohibit freedom of religious beliefs. Cambodia has sufficient laws to guaranteeing freedom of religious beliefs. In addition and to ensure and conserve culture, Cambodia has established Ministry of Culture and Fine Arts, Ministry of Cults and Religions, Ministry of Tourism and Apsara Authority. These institutions have important role to play related to protecting and respecting cultural diversity, particularly, another important role of these institutions are to monitor and conserve our culture because culture has no border. The National Assembly has continued to enhance the effectiveness of the implementation of the laws, law making and to oversight the implementation of the laws and to ensure that the adopted law will provide the protection and respect of cultural diversity and carry out highly effective. The National Assembly is continuing to deal with all issues or any concern related to protection and respect of cultural diversity.

Although Buddhism is the State's Religion that majority of people respect, but Cambodia has given freedom and opened for every religious beliefs; such as:

1. Muslims

2. Christ: include international, local and association of Christian Groups. In this Christ there are including Catholic group, Protestant group,

3. Others religious group such as: Myleck group, Khonming group, Konsiim group, Chinese ancestor-guardian Spirit group, Korean-Japanese-Vietnamese Mohayana groups, Bahaya and Kaodai group.

We have never had any religious conflict and it is our pride and strength of the Kingdom of Cambodia. We can also assure that Cambodia is better protecting and respecting cultural diversity.

The reason that Cambodia has no religious conflict because we have good leaders; the three Samdech are the leaders who have issued a policy on "Tolerance and Mercy" which are kind and gentle manners of every Khmer citizen. Beliefs are the original sources of culture and civilization of every nationality of every region of this world. Currently, religion is badly impacted by small group of people who use religion as their means to implement their illwill. Let me highlight that, all religions are very good. Religion has educated people to do good things, respectful behavior, and bridging people toward loyalty, integrity and prosperity and peace and to avoid dishonesty, bad act, anger and greediness.

May I take this auspicious occasion to contribute three recommendations as the following for your dialogue in this meeting:

1. Urge for the offering and absorbing of global knowledge on science for every society and nation.

2. Urge for sharing of culture, civilization and arts amongst nations in order to deal with the differences and to rebuild the common achievement (interest).

3. Encourage all religions to jointly deal with the world concerned such as environmental issues, global economic crisis, food security and poverty reduction.

I believe that these recommendations can be used as lesson learns for all of us as to protect and preserve these precious cultures.

Excellencies, Lauk Chum-teav, National and International Distinguishes!

Once again, I would like to express my deepest thank to your Excellencies, Lauk Chum-teav, national and international honorable guests who spending their valuable time to attend this very important event and I strongly hope that Your Excellencies, Ladies and Gentlemen will actively participate and exchange of your idea.

Thank you.

Annex V

The Sub-Committee of the APA on

“Protecting and Respecting Cultural Diversity in Asia”

5-6 July 2010, Raffles Hotel Le Royal, Phnom Penh

How to Save the Angkor Site?

LY Vanna

Director, PhD

Preah Norodom Sihanouk-Angkor Museum

APSARA Authority

Angkor is termed in general as a civilization flourishing historically from early 9th to 14th century and well extending beyond the present boundary of the Kingdom of Cambodia. Angkor is recognized to the world through its splendid and unique artistic and architectural expression, and considered as a great achievement of humankind. The cradle of this civilization is located in the northwestern floodplain of the Great Lake of Tonle Sap, where several hundred thousands of archaeological remains such as monuments, ancient roads, hydraulic features, cities, ancient settlements, to name only few, are encountered densely mingling with local villagers who still practice their religious and spiritual traditions in the vast tropical landscape rich in fauna and flora of Angkor. All of these cultural and natural entities deserve to be properly protected and explored in a sustainable way. How the Angkor site and its associated archaeological features have been protected so far is the main discussion of this presentation.

1. Ratification of International Conventions

After becoming a member of UNESCO in July 1951, Cambodia has ratified thus far several international conventions. The following ratified conventions are consisted of:

- The 1954 Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict and its First Protocol (ratified on 4 April 1962).

- The 1970 UNESCO Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property (ratified on 26 September 1972).

- The 1972 Convention for the Protection of Cultural and Natural Heritage (ratified on 28 November 1991).

- The 1995 UNIDROID Convention on Stolen or Illegally Exported Cultural Objects (ratified on 11 July 2002).

- The 2003 Convention for the Safeguarding of the Intangible Cultural Heritage (ratified on 13 September 2006).

- The 2001 Convention on the Protection of the Underwater Cultural Heritage (ratified on 24 November 2007).

- The 2005 Convention on the Protection and Promotion of the Diversity of Cultural Expressions (ratified on 19 December 2007).

2. Bilateral Agreements

Apart from ratifying those international conventions, Cambodia also signed a series of bilateral memorandum of understandings with the United States of America, the Kingdom of Thailand, and the Socialist Republic of Vietnam, concerning the imposition of import restriction on archaeological material from both countries and the imposition of returning cultural objects to their original countries.

3. The Appeal of His Majesty the King Father Norodom Sihanouk and the Intergovernmental Conferences for the Safeguarding and Sustainable Development of the Historic Site of Angkor

On 21 September 1991, His Majesty the King Father Norodom Sihanouk, Chairman of the Supreme National Council of Cambodia, appealed to UNESCO to safeguard the Angkor monuments. Few months later, on 31 November 1991, in response to the appeal of His Majesty the King Father, Director-General of UNESCO announced to the international community to “Save Angkor.” In October 1993, the First Intergovernmental Conference for the Safeguarding and Development of the Historic Site of Angkor and Its Region was held in Tokyo and in November 2003, the Second Intergovernmental Conference for the Safeguarding and Sustainable Development of the Historic Site of Angkor was held in Paris.

This Second Intergovernmental Conference delivered two main following recommendations that can be summarized as follows:

1. Safeguarding, Research and Enhancement

- Conservation is first given to activities relating to the Angkor site (401 km2).

- The ICC-Angkor, Ad-hoc group of experts, APSARA Authority, in exchange of scientific research and knowledge between international partners and national actors, should coordinate the drawing up of Guidelines on the conservation and restoration of the Angkor monuments.

- Training and transferring skills and knowledge to Cambodian heritage professionals have to be included in all projects conducted at the Angkor site by international teams.

- Establishing a mechanism for consultation and coordination between APSARA and the Royal University of Fine Arts (Faculties of Archaeology and Architecture).

- Giving the priority to the management plan for the Angkor site with special focus on water, forest and population.

- Reflecting on the presentation of scientific and cultural issues to the public within the perspective of a sustainable tourism respecting the monuments and cultural heritage of Angkor.

- Prioritizing multidisciplinary approaches for in-depth research in archaeology, epigraphy, and history of the Angkor site.

- Reinforcing the International Documentation Center of APSARA by enriching it with documents related to works undertaken in Angkor.

- Setting up a central heritage conservation laboratory.

- Fighting against illicit traffic of cultural properties, successfully accomplished during the last ten years in the Angkor site, needs to be extended to remote sites.

- Concentration on making operational the application of the enacted sub-decrees on commercial activities related to cultural properties.

- Encouraging local communities and provincial authorities to work closely together for preventing their own cultural heritage from illicit traffic of cultural property in Cambodia.

2. Sustainable Development and Fight against Poverty

- Programs of development must better protect poor populations from negative social and human impacts, and contribute to the redistribution of economic wealth, especially for health care and education and other basic services such as drinking water, electricity, sanitary facilities, urban waste disposal, etc.)

- Eradicating the poverty and reducing inequalities implies both support for new economic activities in favor of urban and rural populations, leading to their effective participation and the respect for their cultural wealth.

- Implementing well-coordinated and sustainable programs for protection and long-term management is necessary since the growth in population and visitor numbers leads to the degradation of the environment and the monuments of Angkor.

- Sustainable development programs should be envisaged both for the World Heritage Site of Angkor, the Region of Siem Reap and Tonle Sap. This development contributes to the diversification of activities linked to culture and tourism, and is integrated within the economic region of the Greater Mekong.

- The APSARA Authority has demonstrated its dynamism and willingness to take care of questions dealing with economic planning, landscaping and the setting up of services. Its capacities and human resources must be strengthened; its roles must be also defined; its cooperation must be reinforced with other public partners.

- The presence of a public initiative and private initiatives notably through the APSARA Authority and the Province of Siem Reap, should allow the handling of the requirements of collective infrastructure and the exploitation of commercial and economic activities. However, the public authorities must pay attention to the balanced regulation of public and private partnerships, as well as the transparency of procedures (land ownership, environmental, financial).

- The diversity of future investments, necessary coordination of the management of natural resources and the alleviation of poverty, as well as the management of programs, necessitates the exchange of information between the partners involved in programs of social, economic, and environmental development. It is recommended in particular that these programs should be discussed within the framework of the ICC.

4. Becoming a World Heritage

On 14 December 1992 at the 16th session of the World Heritage Committee in Santa Fe, USA, the Angkor Complex occupied by several hundreds of monuments, ancient settlements, ancient royal roads, irrigation systems and bridges, and rich in flora and fauna, was inscribed on UNESCO’s List of World Heritage in Danger. After 12 years of great efforts of the Royal Government of Cambodia, in close collaboration with the international community, for safeguarding the Angkor site, certain conditions and recommendations were successfully fulfilled. This fulfillment invited the World Heritage Committee in July 2004 at its 28th session in Suzhou, China, to remove the Angkor site from the List of World Heritage in Danger, and to just legitimately upgrading it to a World Heritage.

5. Creation of the ICC-Angkor

In accordance with the Tokyo Declaration in 1993, the Intergovernmental Conference, the International Coordinating Committee for the Safeguarding and Development of the Historic Site of Angkor, known as the ICC-Angkor, was established in the same year.

The ICC-Angkor plays its crucial role in:

- Coordinating all international institutions working for the safeguarding and development of the historic site of Angkor.

- Encouraging international cooperation to promote the knowledge, safeguarding, and sustainable development of the eco-historic site of Angkor.

- Encouraging the involvement of the local communities of the area in the conservation of the Angkor site and development of its region through showcasing their tangible and intangible cultural diversities, providing them equal opportunity to education, training, and employment.

- Encouraging the capacity building of the Cambodian side for the conservation and sustainable development of the Angkor site through strengthening the human and financial resources of the competent authorities, transferring skills from international experts and their Cambodian counterparts, documenting systematically the historical site of Angkor, promoting academic training and research.

The ICC-Angkor is placed under the honorary chairmanship of His Majesty the King Father Norodom Sihanouk to whom the Tokyo and Paris Intergovernmental Conferences paid tribute His initiative and personal commitment to national reconciliation and safeguarding Angkor.

The ICC-Angkor is co-chaired by France and Japan; the Permanent Scientific Secretariat is assured by the UNESCO and the APSARA Authority represents the Royal Government of Cambodia. The ICC-Angkor has its official members coming from 40 countries and 11 organizations working with heritage conservation and sustainable development.

An ad-hoc group of experts is appointed to assist the ICC-Angkor to study and evaluate the scientific and technical aspects of project proposals involving with the conservation and development of the Angkor site.

The ICC-Angkor organizes annually two sessions of meeting and a quadripartite session.

The Plenary Session determines the principal policy directions of the ICC-Angkor in the presence of their co-chairmen (Ambassadors of Japan and France), and the ICC’s member institutions that have decision-making authority. The Plenary Session adopts the recommendations proposed by the Technical Session, decides on matters to be discussed at the next Technical Session and approve new scientific or development projects proposed for the Angkor site.

The Technical Session deals with specific technical matters carried forward from the Plenary Session or arising from scientific and technical issues regarding the Angkor site and its monuments, presented and debated by national and international teams.

The Quadripartite Session is held regularly prior to each ICC meeting, among the Cochairmen and representative of Cambodia and UNESCO. It approves the applications to attend the Plenary and Technical Sessions of the ICC submitted by observers; the list of participants who will make presentations for the next coming ICC meeting.

6. Establishment of the APSARA Authority

On 19 February 1995, with the assistance of UNESCO and the ICC-Angkor, the APSARA Authority was established by the Royal Decree 0295/12/NS/RKT.

Operating under the auspices of the Office of Council of Ministers, and supervised by a Board of Directors, the APSARA Authority is the representative of the Royal Government of Cambodia for the management of all activities related to the Angkor site.

The main missions of the APSARA Authority are included:

- Ensuring for the Region of Siem Reap/Angkor the protection, conservation, and showcasing of national cultural properties;

- Designing and leading the management and development of culture and tourism in the region of Siem Reap/Angkor;

- Contributing to the implementation of the Royal Government of Cambodia’s policy for poverty alleviation.

- Ensuring the capacity building and Development of Human Resource.

The Authority has planned for 2009-2012, 55 projects with an estimated cost about 84 millions US$.

Adopted in May 2008, the APSARA Authority has 14 Departments presided by a Chairman, A Director-General, and several Deputy Director-Generals.

- Department of Administration, Personnel, and Equipment;

- Department of Finance and Accounting;

- Department of Communication;

- Department of Technical Support and Inter-Sector Project;

- Department of Angkor Park Monument Conservation and Archaeological Surveying;

- Department of Tourism Development at Angkor;

- Department of Land Use Planning and Habitat Management in Angkor Park;

- Department of Agriculture and Community Development;

- Department of Water Management;

- Department of Forestry, Cultural Landscape and Environmental Management;

- Department of Public Order and Cooperation;

- Department of Cultural Development, Museums, and Heritage Norms;

- Department of Siem Reap Urban Heritage Development;

- Department of Conservation of Monuments Outside of Angkor Park.

7. Elaboration of the Cultural Heritage Protection Law, Royal Decree, and Sub-Decrees)

In order to protect the Angkor site and its associated archaeological features, a series of protective legislations were enacted.

- Royal Decree 001/NS: Establishing Protected Cultural Zones, May 1994

- Royal Decree 0295/12: Establishment of the APSARA Authority, 19 February 1995;

- Royal Decree 0196/26: Law of the Protection of Cultural Heritage, 25 January 1996;

- Royal Decree 0199/18 2nd Decree: APSARA Authority, 22 January 1999;

- Royal Decree 0504/070: Establishing the Protected Cultural Zone of Koh Ker, 5 June 2004;

- Sub-Decree No. 98: Execution of the Cultural Heritage Protection Law, 17 September 2007.

8. International Cooperation (ongoing projects in Angkor)

- Restoration: 8 projects of temple restorations (Restoration of Baphoun temple by École Française d’Extrême-Orient, EFEO, France; Restoration of Bayon temple by UNESCO/Japan/APSARA Safeguarding Angkor, JASA, Japan; Restoration of Ta Prom temple by Archaeological Survey of India; Restoration of Ta Keo temple by Chinese Safeguarding Angkor, China; Restoration at Angkor Wat temple by UNESCO/Ingegneria Geotecnica e Structural snc, Italy; Restoration at Angkor Wat, Preah Khan, Phnom Bakheng and Ta Som temples by World Monuments Fund, USA; Restoration of the Western Causeway of Angkor Wat, phase 2, by Sophia University, Japan; Restoration and Showcasing of Srah Srang Basin by UNESCO/APSARA-Jet Tour Funds in Trust).

- Research: 10 research projects (Research at Prasat Top West by Nara National Research Institute for Cultural Properties, Japan; Archaeological research on greater Angkor Thom territory, Archaeological research in Koh Ker, and Archaeological research of Yasodharasrama in Angkor by EFEO, France; Environmental and archaeological research at Angkor Thom and Research on prehistory and environment in Siem Reap region by International Research Centre for Japanese Studies, Kyoto, Japan; Research on royal road from Angkor to Phimai by Khmer-Thai Joint Research Project; Research on human settlements inside the Angkor Thom Royal Palace site by Czech Academy of Sciences, Czech Republic; Research on stones and Micro-organism at Tanei temple by National Institute for Cultural Properties of Tokyo, Japan; Archaeological research on Phnom Kulen by Archaeology and Development Foundation, Great Britain; Environmental research in Angkor region by Environment Research Development Angkor Cambodia, Japan; Archaeological Research in Koh Ker by Royal Angkor Foundation, Hungary; and Research on Angkorian epigraphy in Angkor by University of Bonn, Germany).

- Stone Conservation: 3 stone conservation projects (Conservation of bas-reliefs at Angkor Wat by German-APSARA Conservation Project, Germany; Stone conservations at Ta Keo temple by Blaise Pascal University, France; Conservation of stone at Angkor and Koh Ker by Deutscher Entwicklungsdienst German Development Service, Germany).

- Sustainable Development: 8 projects (Angkor management plan by New Zealand Agency for International Development-APSARA; Heritage management framework by UNESCO/Australia/APSARA Funds-in-Trust; Living with heritage and Greater Angkor Project by University of Sydney; Restoration school of Pimeanakas temple by Czech Project in Angkor (Czech Republic); Regional heritage training school by Chaillot School, French Ministry of Culture/Cambodian Ministry of Culture/APSARA; Run Ta Ek eco-village for sustainable development by APSARA Authority; Agriculture development in Siem Reap by Agrisud International, France; Planning of Siem Reap town water management system by Japan International Cooperation Agency, Japan).

- Completed Projects: 7 projects completed (Development of Banteay Srei Parvis by Switzerland/APSARA; Restoration of the Phnom Bakheng, Phase 1, by World Monuments Fund, USA; Restoration of the Angkor Wat embankment and Pre Rup temple by I.Ge.S., Italy; Archaeological excavation at Banteay Kdei temple and the construction of Preah Norodom Sihanouk-Angkor Museum by Sophia University, Japan; Restoration of Chau Say Tevoda temple by Chinese Safeguarding Angkor, China; Restoration of Prasat Sour Prat, Angkor Wat’s northern library and Bayon’s northern library by Japanese Safeguarding Angkor, Japan; Restoration of Bakong Pagoda by HOLCIM Group of Companies; Research on Phnom Kulen Ceramics by University of Singapore; Archaeological excavations in Rolous region and Prehistoric excavations in Western Baray by EFEO-APSARA Authority; Construction of Angkor Ceramic Museum in Tani village by the Embassy of Japan in Cambodia and APSARA Authority.

9. Final Remark

The Angkor site is now well protected thanks to the great efforts of the Royal Government of Cambodia and the APSARA Authority through closely international cooperation and various supports from the World Heritage Committee, UNESCO, other national and international institutions involving their works with the Safeguarding and Sustainable Development of the Angkor Site. So far 29 on-going projects have been undertaken in Angkor by about 30 international teams from 16 countries, while other 7 projects were recently completed. The principles by which the ICC-Angkor and the APSARA Authority have been functioned were recently adopted for Iraq and Afghanistan.

Such great success accomplished by the Royal Government of Cambodia under the righteous leadership of Samdech Akka Moha Sena Padei Techo HUN SEN, Prime Minister of the Kingdom of Cambodia, invited the World Heritage Committee to accept the inclusion of the Angkor site (1992), the Preah Vihear temple (2008), the Khmer Classical Dance (2003), and the Khmer Shadow Theatre (2005) in the World Heritage List. Recently, Cambodia was also nominated as a member of the World Heritage Committee.

((((((
Documents cited

1. UNESCO, 2010, ICC-Angkor: 15 Years of International Cooperation for Conservation and Sustainable Development, Phnom Penh, Cambodia.

2. The Kingdom of Cambodia for the first time: Candidate to the World Heritage Committee in 2009 (leaflet issued by the National Commission of Cambodia for UNESCO).

3. ICOM, 2009, Red List of Cambodian Antiquities at Risk, Phnom Penh, Cambodia.

4. Memorandum of Understanding between the Government of the Kingdom of Cambodia and the Government of the United States of America Concerning the Imposition of Import Restrictions on Archaeological Material from Cambodia from the Bronze Age through the Khmer Era (Extended and amended by exchange of Diplomatic Notes on August 26, 2008).

5. Report of the 21-22 December 2009 National Workshop on Prohibiting Illicit Traffic, Theft, and Transaction of Cultural Properties (Prepared by the National Commission of Cambodia for UNESCO, 2009).
20 Toosi St., Vali Asr Ave., Bagh Ferdos, Tehran 1961933353, Islamic Republic of Iran

Tel: +98 21 2273 4001 • Fax: +98 21 2272 4498 • Email: secretariat@asianparliament.org • Web: www.asianparliament.org
2
1

