[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


5 GA

ITH/14/5.GA/INF.7.2 Rev.
Paris, 30 May 2014

Original: English
ITH/14/5.GA/INF.7.2 Rev. – page 2
ITH/14/5.GA/INF.7.2 Rev. – page 3

CONVENTION FOR THE SAFEGUARDING OF THE 
INTANGIBLE CULTURAL HERITAGE

GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION
Fifth session

UNESCO Headquarters, Room XII
2 to 5 June 2014
LIST OF DONORS HAVING PROVIDED
VOLUNTARY SUPPLEMENTARY CONTRIBUTIONS TO THE FUND
	Summary
Paragraph 77 of the Operational Directives for the Implementation of the Convention provides that recognition to contributors shall be provided through an updated list of voluntary contributions to the Intangible Cultural Heritage Fund as detailed in Article 25.3 of the Convention published by the Secretariat. The present document provides a list of donors that have made voluntary supplementary contributions to the Fund since the third session of the General Assembly.


1. In accordance with Article 25.3 of the Convention, the resources of the Intangible Cultural Heritage Fund consist, among others, of contributions made by States Parties, by other States, organizations and programmes of the United Nations system, particularly the United Nations Development Programme, as well as other international organizations and by public or private bodies or individuals. In addition to the compulsory or voluntary assessed contributions foreseen under Article 26 of the Convention, States Parties may wish to provide voluntary supplementary contributions.

2. As provided in paragraphs 76 and 77 of the Operational Directives, the Secretariat shall publish an updated list of States Parties, in alphabetical order, that have made voluntary supplementary contributions to the Fund. Voluntary contributions are primarily made known on the website of the Intangible Cultural Heritage Convention through a dedicated page as well as in the statutory documents of the governing bodies of the Convention.
3. Voluntary contributions may be received without restrictions or may be earmarked. Voluntary contributions received without restrictions, together with most other resources of the Fund, are used according to the plan for the use of the resources of the Fund approved by the General Assembly every two years. Earmarked contributions are of two sorts: a) contributions earmarked for general and specific purposes relating to specific projects approved by the Committee in accordance with Article 25.5 of the Convention, b) contributions to the sub-fund established by the General Assembly within the Intangible Cultural Heritage Fund to be used exclusively for enhancing the human capacities of the Secretariat (Resolution 3.GA 9)
.
4. For the period June 2012 to May 2014, the Fund received thirteen voluntary supplementary contributions from eight States Parties,
 one made without restrictions and twelve earmarked for specific purposes following a decision by the Committee, including five to the sub-fund.
5. As requested by paragraph 77 of the Operational Directives, the table below shows an updated list of the States Parties in alphabetical order that have made voluntary contributions to the Intangible Cultural Heritage Fund since the last session of the General Assembly.
	Voluntary contributor
	Nature of the contribution

	Bulgaria
	Sub-fund

	China
	Sub-fund (twice)

	Japan
	Earmarked for a specific purpose and
Sub-fund 

	Monaco
	Earmarked for a specific purpose and
Unrestricted

	Netherlands
	Earmarked for a specific purpose

	Norway
	Earmarked for a specific purpose

	Spain
	Earmarked for a specific purpose and
Sub-fund

	Turkey
	Earmarked for a specific purpose (twice)


6. The Secretariat shall also publish an updated list of other States, organizations and programmes of the United Nations system, international organizations and public or private bodies or individuals that made contributions to the Fund; there were no such contributions during the reporting period.
�.	The list of contributions received under earmarked activities for the period 1 January 2012 to 31 December 2013 can be found in Document ITH/14/5.GA/INF.7.1.


�.	At its eighth session, the Committee approved two supplementary voluntary contributions for specific purposes offered by two other States Parties (Decision 8.COM 12) but at the time of writing those contributions have not yet been paid to the Fund.


