[image: unesco_logo_en]
10 COM
ITH/15/10.COM/9
Paris, 2 November 2015
Original: English

ITH/15/10.COM/9 – page 2
ITH/15/10.COM/9 – page 3
[bookmark: _GoBack]CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Tenth session
Windhoek, Namibia
30 November to 4 December 2015
Item 9 of the Provisional Agenda:
Voluntary supplementary contributions to the Intangible Cultural Heritage Fund
	Summary
In accordance with Article 25.5 of the Convention, the Committee may accept contributions to the Fund for specific purposes relating to specific projects, provided that those projects have been approved by the Committee. The present document reports on such contributions since the Committee’s ninth session and presents an offer by the National Commission of the People’s Republic of China to support a preliminary meeting of experts on an overall results framework for the Convention.
Decision required: paragraph 11


Chapter VI of the Convention concerning the Intangible Cultural Heritage Fund states that States Parties may wish to provide voluntary supplementary contributions (Article 27) in addition to their assessed contributions as defined in Article 26. Article 25.5 also provides for the possibility that such contributions can be made in favour of specific projects, ‘provided that those projects have been approved by the Committee’.
At its last session, the Committee took a step further and approved the Concept Note for the 2014-2017 Complementary Additional Programme entitled ‘Strengthening capacities to safeguard intangible cultural heritage for sustainable development’ (Decision 9.COM 7) developed by the Secretariat to extend the reach and effectiveness of that global capacity‑building strategy and to inform donors of the funding requirements of this programme. Indeed, in order to ensure that the Committee – as the Convention’s governing body deciding on the use of the resources of the Intangible Cultural Heritage Fund – and the General Conference of Member States – as UNESCO’s governing body that determines the policies and the main lines of work of the Organization – shared the same vision of UNESCO’s action priorities in the field of intangible cultural heritage, the Committee considered it appropriate to endorse the programmatic framework described in the Complementary Additional Programme insofar as it is strictly aligned with the Regular Programme. By extension, the Committee accepted, in that same decision, any future voluntary supplementary contributions that might be made to support capacity-building activities within the scope of that programmatic framework between two Committee sessions, authorized the Secretariat to make immediate use of them and requested it to report on the progress of implementation of any voluntary supplementary contributions it may have received since its last session.
Since its ninth session, the Intangible Cultural Heritage Fund has not received any contribution within the scope of the programmatic framework laid in the Complementary Additional Programme. A supplementary voluntary contribution in support of this programme is nevertheless expected imminently, following official confirmation from the Government of Catalonia (Spain) on 30 October 2015. This upcoming €120,000 contribution to the Intangible Cultural Heritage Fund will be used to build on the results of the capacity-building project that is currently reaching an end in Mauritania, Morocco and Tunisia as well as on the partnerships developed within this framework. It is hoped that this new contribution to the Intangible Cultural Heritage Fund will be received on time to complement the significant efforts that the concerned beneficiary countries have made in recent years to take full ownership of the Convention as an operational tool to safeguard intangible cultural heritage present in their territories.
[bookmark: Text3]The National Commission of the People’s Republic of China for UNESCO will also support the Convention by contributing to the Intangible Cultural Heritage Fund. At its ninth session, the Committee acknowledged ‘the importance of developing an overall results framework for the Convention including clear objectives, time-frames, indicators and benchmarks’ and recognized ‘the necessity for an inclusive process of consultation and discussion in the development of such a framework’ (Decision 9.COM 13.e). In order to ensure that this framework is the result of a participatory process, the Committee decided, in that same decision, to ‘convene an open ended intergovernmental working group during the course of 2016 to examine preliminary recommendations of possible directives’ on the topic. However, the Secretariat will not be able to provide a solid basis for discussion within the planned schedule. Therefore, as a first step in this process, the Committee is asked at the present session to approve China’s offer – as set out in the letter from the National Commission of the People’s Republic of China for UNESCO presented in Annex I of the present document – to support the organization of a preliminary meeting of experts that would lay the foundation for which an overall results framework could be constructed and then discussed by an ad hoc intergovernmental working group. 
In its decision 7.COM 20.1, the Committee took note that States make use of different forms of support, financial and in-kind, to the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage and not only of the voluntary supplementary contributions to the Intangible Cultural Heritage Fund set out in Article 25.5 of the Convention. It thus requested the Secretariat to report at each session of the Committee on the receipt of all forms of contributions since its previous session. Accordingly, the list of contributions in support of the 2003 Convention since the ninth session of the Committee can be found in Annex II of the present document.
Since most of the support received by the Convention benefits the global capacity-building programme and, to a lesser extent, the strengthening of human resources of the Secretariat, it seemed appropriate to show to the Committee the evolution of this support through the last three biennia[footnoteRef:1]. Figure 1 shows that the target amount for the biennium, which is coming to an end, has been reached and confirms a decline in the amount of resources mobilized for the capacity-building programme. [1: .	Charts prepared by the Intangible Cultural Heritage Section are based on budget allocations reported in the biennium of execution of projects for 35C/5, 36C/5 and 37C/5. For 38C/5, figures are based on projects currently being developed whose specific purpose has already been validated by donors in review meetings and mid-term strategies.] 


Figure 1: Evolution of voluntary support to the global capacity-building programme
The 35 C/5 biennium saw the launch of the global capacity-building programme, which drew enthusiasm from donors. The 36C/5 biennium was rather marked by the implementation of resources mobilized during the previous biennium but attracted less donor interest. Finally, if the 37C/5 biennium experienced renewed funding, funds were far from reaching the same level as in the 35C/5 biennium. Moreover, except for some projects to be submitted for funding next year as part of already existing general funds, the funding prospects for the next biennium are practically non-existent. Therefore, while the mid-term objective of the Concept Note for the 2014-2017 Complementary Additional Programme has been reached, it will be virtually impossible to achieve that fixed for the 2014-2017 quadrennium[footnoteRef:2]. [2: .	The Concept Note for the 2014-2017 Complementary Additional Programme endorsed by the Committee foresees an overall need during the quadrennium of US$6 million to carry out activities in some 20 countries worldwide.] 

Recognizing that the Secretariat’s ability to provide quality services to Member States depends largely on its human resources, many and various donors have provided support in this direction by making use of several modalities. Yet, the graph below shows a decrease of such support, even though the level was maintained between the 36C/5 and 37C/5 biennia. In any case, this support is far from reaching the annual target of US$1.1 million set by the General Assembly (Resolution 3.GA 9). More precisely, it is worth noting that since the ninth session of the Committee, the sub-fund of the Intangible Cultural Heritage Fund to enhance the human resources of the Secretariat received voluntary contributions totalling US$213,763 for the period October 2014 to October 2015, i.e. half of the amount credited into the sub‑fund between its eighth and ninth session.

Figure 2: Evolution of voluntary support to human resources
Besides the unappealing prospects for the next biennium, the two figures above show a clear decline in support to the Convention through the Intangible Cultural Heritage Fund, in terms of earmarked contributions for the capacity-building programme and of contributions to the sub-fund for enhancing human resources of the Secretariat. For the former, the underutilization of this modality is unfortunate since it has proven to be particularly suited to the spirit of the capacity-building strategy as it allows effective use of resources by UNESCO, from a thorough needs assessment and consultation with national counterparts to project implementation. For the latter, it is equally unfortunate since, without discrediting the merits of the other modalities, the sub-fund is the only mechanism that can secure a sustainable workforce adapted to the statutory functions that the Secretariat must perform.
Another unfortunate circumstance is brought to the attention of the Committee regarding support to the Convention on a voluntary basis. Among the voluntary contributions already accepted by the Committee in previous sessions, three had not been paid at the time of writing, thereby putting on hold the implementation of the specific projects approved by the Committee. 
a. Following Norway’s commitment in 2012 to contribute in 2012 and 2013 a total amount of 10 million Norwegian kroner (approximately US$1.76 million at the UN applicable exchange rate of November 2012) to the Intangible Cultural Heritage Fund and the subsequent approval of the Committee (Decision 7.COM 19), a total amount of NOK 9.5 million has been received, representing 95% of the total commitment. NOK 5 million was received in 2012, NOK 3.5 million in 2014 and NOK 1 million in 2015. This schedule of payments has led the Secretariat to re-programme the planned activities and to stagger the implementation of projects. In March 2015, the Secretariat was informed that Norway did not foresee further payments for the four projects concerned, for internal reasons. In order to close these projects, the Committee may, therefore, wish to take note of the difference between the project budgets it approved and the revised budget based on actual funding received, as shown in Annexes II (b) and II (c) of Document ITH/15/10.COM/8, and to no longer consider this outstanding contribution as a funding gap.
b. At its eight session, the Committee approved two other projects to be supported by earmarked contributions to the Intangible Cultural Heritage Fund: a contribution of US$200,000 from Brazil to support a two-year programme for strengthening national capacities for safeguarding intangible cultural heritage in Paraguay and a contribution of US$48,469 from Viet Nam to support a category VI expert meeting on the links between intangible cultural heritage and climate change (Decision 8.COM 12). However, regarding both cases, despite two years after the decision, at the time of writing the Secretariat has neither received confirmation from the donors of non-payment of their outstanding contributions nor information on when it can expect receipt. The default of payment of these contributions inevitably delays the implementation of projects and the lack of information precludes any planning process.
The Committee may wish to adopt the following decision:
DRAFT DECISION 10.COM 9
The Committee,
Having examined document ITH/15/10.COM/9 and its annexes,
Recalling Article 25.5 of the Convention and Chapter II of the Operational Directives,
Further recalling Decisions 7.COM 18, 8.COM 12 and 9.COM 7,
Commends the National Commission of the People’s Republic of China for its generous offer of a voluntary supplementary contribution to the Intangible Cultural Heritage Fund to support the organization in 2016 of a preliminary meeting of experts to lay the foundation upon which an overall results framework of the Convention could be constructed;
Accepts with gratitude the generous contribution of the National Commission of the People’s Republic of China, approves its specific purpose and requests the Secretariat to ensure the proper organization of the expert meeting;
Expresses its concern on the non-receipt of new voluntary supplementary contributions to the Intangible Cultural Heritage Fund to support the programmatic framework of the 2014-2017 Complementary Additional Programme entitled ‘Strengthening capacities to safeguard intangible cultural heritage for sustainable development’ since its last session while noting the commitment of the Government of Catalonia (Spain) to offer a contribution to further support Mauritania, Morocco and Tunisia within this scope;
Acknowledges the significant and pioneering support that Norway provided to the global capacity-building strategy while regretting that the supplementary voluntary contribution accepted in 2012 was reduced by 5%;
Takes note that Brazil and Viet Nam have to date, not been able to honour the offers that it approved in 2013 and invites them to inform the Secretariat of the status of these outstanding contributions at the earliest opportunity;
1. Further takes note that States, as well as other entities, have made use of different forms of support, financial or in-kind, such as earmarked supplementary voluntary contributions to the Intangible Cultural Heritage Fund or to the sub-fund for enhancing the human capacities of the Secretariat, Funds-in-Trust, appropriations to the Regular Programme or loaned personnel;
2. Thanks all the contributors that have generously supported the Convention and its Secretariat, since its last session, namely the Abu Dhabi Tourism & Culture Authority, Azerbaijan, Burkina Faso, Catalonia (Spain), China, Japan, Monaco, the Netherlands, Norway, Portugal, Turkey, the Hamdan Bin Mohammed Heritage Centre (United Arab Emirates) and the Association for the Safeguarding of the Intangible Cultural Heritage (Italy);
Encourages other contributors to consider the possibility of supporting the Convention, in particular through the Intangible Cultural Heritage Fund, while inviting them to disburse their contribution on time and therefore shorten as much as possible the time lapse between their offer and the payment of the announced contributions, thus allowing for smooth and timely implementation of activities;
Requests the Secretariat to report, at its eleventh session, on the progress of implementation of any voluntary supplementary contributions it may have received since its last session.


ANNEX I
Original in French, translation by the Secretariat
PERMANENT DELEGATION OF THE PEOPLE’S REPUBLIC OF CHINA TO UNESCO
1 rue Miollis, 75015 Paris France - Tel. 01 45 68 34 56 - Fax 01 42 19 01 99  
	Received: CLT/CIH/ITH
	To: Ms Cécile Duvelle

	23 Oct. 2015
	Intangible Cultural Heritage Section

	No. 0659
	Division for Creativity
Culture Sector
UNESCO


								Paris, 23 October 2005
Reference: 2015/DPC/105
Dear Madam,
We have the pleasure of transmitting to you the attached letter from Mr Yue Du, Secretary-General for the National Commission of the People’s Republic of China for UNESCO, addressed to Mr Alfredo Pérez de Armiñán, Assistant Director-General for Culture at UNESCO regarding the voluntary contribution to support the fund for the safeguarding of intangible cultural heritage.
Please accept, Madam, the assurances of our highest consideration.
Permanent Delegation of the
People’s Republic of China to UNESCO


[image: ]

[image: ]


[image: ]


[image: ]


[image: ]


[image: ]

ANNEX II
Voluntary contributions in support of the 2003 Convention for the Safeguarding
of the Intangible Cultural Heritage since the ninth session of the Committee,
for the period October 2014 to October 2015
VOLUNTARY SUPPLEMENTARY CONTRIBUTIONS TO THE INTANGIBLE CULTURAL HERITAGE FUND
Earmarked for capacity-building programmes
	Azerbaijan 
	US$400,000

	Norway
	US$133,609

	Netherlands
	US$93,867


Expert meeting of developing an overall results framework for the Convention[footnoteRef:3] [3: .	Received, but awaiting allocation subject to the Committee’s adoption of Decision 10.COM 9.] 

	National Commission of the People’s Republic
of China for UNESCO
	US$50,000


Sub-fund for enhancing the human capacities of the Secretariat
	Burkina Faso
	US$8,330

	National Commission of the People’s Republic of China for UNESCO
	US$50,000

	Japan
	US$100,000

	Monaco
	US$11,249

	Portugal
	US$8,237

	Turkey
	US$5,244

	Hamdan Bin Mohammed Heritage Centre
(United Arab Emirates)
	US$25,999

	Association for the Safeguarding of the Intangible Cultural Heritage (Italy)
	US$3,377


FUNDS-IN-TRUST
	Japan
	US$246,372

	Abu Dhabi Tourism & Culture Authority (ADTCA)
	US$259,419


ASSOCIATE EXPERTS, LOANS AND SECONDMENTS
	Abu Dhabi Tourism & Culture Authority (ADTCA)
	12 months at P-2 level

	China
	12 months at P-2 level

	Japan
	12 months at P-2 level


Sub-Fund	35C/5 2010-11	36C/5 2012-13	37C/5 2014-15	38C/5 2016-17	Capacity-building	0	0	0	0	Inkind	35C/5 2010-11	36C/5 2012-13	37C/5 2014-15	38C/5 2016-17	Capacity-building	0	0	0	0	Earmarked funds	
35C/5 2010-11	36C/5 2012-13	37C/5 2014-15	38C/5 2016-17	Capacity-building	856373	2054562	1172316	0	Funds-in-Trust	
35C/5 2010-11	36C/5 2012-13	37C/5 2014-15	38C/5 2016-17	Capacity-building	2803545	495159	1856845	885982	Targeted amount by biennium	Target: $3.0 M
(Decision 9.COM 7) 
$2.0 M (Resolution 3.GA 9)

3000000	3000000	3000000	3000000	


Sub-Fund	
35C/5 2010-11	36C/5 2012-13	37C/5 2014-15	38C/5 2016-17	Human Resources	511885	436511.82	414875	0	Inkind	
35C/5 2010-11	36C/5 2012-13	37C/5 2014-15	38C/5 2016-17	Human Resources	402437.5	290125	355680	0	Funds-in-Trust	
437922	279392	339310	540059	Targeted amount by biennium	Target: $2.2 M
(Resolution 3.GA 9) 
$2.0 M (Resolution 3.GA 9)

2200000	2200000	2200000	2200000	


image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.png
I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


