[image: image2.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

3 GA
ITH/10/3.GA/CONF.201/5
Paris, 22 March 2010
Original: French
ITH/10/3.GA/CONF.201/5 – page 14
ITH/10/3.GA/CONF.201/5 – page 13

CONVENTION FOR THE SAFEGUARDING
OF THE INTANGIBLE CULTURAL HERITAGE
GENERAL ASSEMBLY OF THE STATES PARTIES TO THE CONVENTION
FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Third Session
UNESCO Headquarters, Room II
22-24 June 2010
Item 5 of the Provisional Agenda:
Additional draft Operational Directives for the implementation of the Convention
	Decision required: paragraph 5

1. At its second session in June 2008, the General Assembly approved an initial series of Operational Directives that the Committee had submitted to it in accordance with Resolution 1.GA 7A. In Resolution 2.GA 5, the General Assembly also requested that the Committee submit to it, for approval, at its third session, additional directives on the visibility of the Convention, the use of its emblem and the means to increase the resources of the Intangible Cultural Heritage Fund. These directives are presented below, in draft form, in the annex to the Resolution.
2. At its second session, the General Assembly decided that the emblem of the Convention should be accompanied with UNESCO’s emblem (Resolution 2.GA 9 bis). The use of UNESCO’s logo is governed by the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain names of UNESCO, which were approved by the General Conference of UNESCO at its 34th session (34 C/Resolution 86). Consequently, the directives for the use of the emblem should coincide as closely as possible with those approved by the General Conference. At its third session (4 to 8 November 2008, Istanbul, Turkey), the Committee examined a draft set of directives that might govern the use of the emblem of the Convention and set up an informal working group to revise the draft directives, open to participation by States Members of the Committee and observers. The working group, chaired by Mr Tulio Scovazzi of Italy, developed a revised version of the draft. In view of the complexity of the issues concerned, the Committee decided to “continue the discussion of the directives concerning the use of the emblem of the Convention at its next session”, and to that end to “accept the working document of the Working Group as the basis of discussions at its next session” (Decision 3.COM 6). During its fourth session (Abu Dhabi, from 27 September to 2 October 2009), the Committee examined the draft directives governing the use of the emblem of the Convention proposed by the Working Group of the third session of the Committee and decided (Decision 4.COM 7) to submit them to the General Assembly for approval as they appear in the annex to this Resolution.
3. With regard to the operational directives on the visibility of the Convention, the Committee began discussions on this topic at its third session, but wished to expand the scope of the directives to take into account all aspects related to raising awareness about intangible cultural heritage and the Convention at the national and international levels. To this end, it requested the Secretariat to consult the States Parties further on the issues raised during this debate. By the end of May 2009, the Secretariat had received 56 responses to the consultation questionnaire sent to all the States Parties. At its fourth session, the Committee adopted the draft operational directives on raising awareness about intangible cultural heritage (Decision 4.COM 6) and decided to submit them to the Assembly General for approval, as per the annex to the Resolution.
4. Article 7 (d) of the Convention specifies that one of the functions of the Committee is to seek means of increasing the resources of the Fund, and to take the necessary measures to that end, in accordance with Article 25 (Nature and Resources of the Fund). At its third session, the Committee adopted 10 paragraphs of the operational directives presenting means of increasing the resources of the Intangible Cultural Heritage Fund through voluntary contributions, and decided to finalize at its fourth session the remaining paragraph concerning the forms of recognition to be given to contributors to the Fund (Decisions 3.COM 8 and 4.COM 8). The full text of these directives is annexed to the Resolution.
5. The General Assembly may wish to adopt the following resolution:
DRAFT RESOLUTION 3.GA 5
The General Assembly,
1. Having examined document ITH/10/3.GA/CONF.201/5,
2. Recalling its Resolution 2.GA 5,
3. Approves the additional operational directives annexed to this Resolution.
ANNEX

Additional operational directives for the implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage, proposed by the Intergovernmental Committee at its third and fourth sessions (Decisions 3.COM 6, 3.COM 8, 4.COM 6 and 4.COM 8).
	Draft directives governing the use of the emblem of the
Convention for the Safeguarding of the Intangible Cultural Heritage

	Definition

	1.
	The emblem or logo of the Convention, which is used as its official seal, is shown below:
[image: image1.jpg]

	2.
	The Convention’s emblem shall be accompanied by UNESCO’s logo and may not be used in isolation, it being understood that each of them is governed by a separate set of rules and that any use must have been authorized in accordance with each of the respective sets of rules.

	Rules applicable to use of the UNESCO logo and the emblem of the Convention respectively

	3.
	The provisions of the present Directives apply only to the use of the emblem of the Convention.

	4.
	The use of UNESCO’s emblem or logo which accompanies the emblem of the Convention is governed by the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO, as adopted by the General Conference of UNESCO
.

	5.
	The use of the Convention’s emblem linked to the UNESCO logo, therefore, must be authorized under the present Directives (for the part of the Convention’s emblem) and under the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO (for the part of UNESCO’s logo) in accordance with the respective procedures provided under each of these Directives.

	Rights of use

	6.
	Only the Statutory Organs of the Convention, i.e. the General Assembly and the Committee, as well as the Secretariat have the right to use the emblem of the Convention without prior authorization, subject to the rules set out by the present Directives.

	Authorization

	7.
	Authorizing the use of the emblem of the Convention is the prerogative of the Statutory Organs of the Convention, i.e. the General Assembly and the Committee. In specific cases as set out by the present Directives, the statutory organs empower, by delegation, the Director-General to authorize such use to other bodies. The power to authorize the use of the emblem of the Convention cannot be granted to other bodies.

	8.
	The General Assembly and the Committee authorize the use of the emblem of the Convention by means of resolutions and decisions, notably in the case of activities carried out by official partners, global or regional prizes, and special events in the States Parties. The General Assembly and the Committee may authorize the National Commissions for UNESCO, or other duly designated authority, at the request of the State Party concerned, to use the emblem and to deal with questions relating to the use of the emblem at the national level.

	9.
	The statutory organs of the Convention should ensure that their resolutions and decisions stipulate the terms of the authorization granted, in accordance with the present Directives.

	10.
	The Director-General is empowered to authorize the use of the Convention’s emblem in connection with patronage and contractual arrangements and partnerships, as well as specific promotional activities.

	11.
	Any decision authorizing the use of the emblem of the Convention shall be based on the following criteria: (i) relevance of the proposed association to the Convention’s purposes and objectives and (ii) compliance with the principles of the Convention.

	12.
	The statutory organs may ask the Director-General to put specific cases of authorization before them and/or submit to them an occasional or regular report on specific cases of use and/or of authorization, notably concerning the granting of patronage, partnerships and commercial use.

	13.
	The Director-General may decide to put specific cases of authorization before the statutory organs of the Convention.

	Criteria and conditions for the use of the emblem for the purpose of patronage

	14.
	The use of the emblem for the purpose of patronage may be authorized for various kinds of activities such as performances, cinematographic works and other audiovisual productions, publications, congresses, meetings and conferences, the awarding of prizes, and other national and international events, as well as works that embody the intangible cultural heritage.

	15.
	The procedures for requesting the use of the Convention’s emblem for the purpose of patronage shall be provided by the Secretariat, in line with the following criteria and conditions:

a. Criteria:

(i) Impact: use may be granted to exceptional activities likely to have a real impact on safeguarding intangible heritage and to enhance significantly the Convention’s visibility.
(ii) Reliability: adequate assurance should be obtained concerning those in charge (professional experience and reputation, references and recommendations, legal and financial guarantees) and the activities concerned (political, legal, financial and technical feasibility).

b. Conditions:

(i) The use of the Convention’s emblem for the purpose of patronage must be requested from the Secretariat at least three months prior to the first day of the period intended; the use of the Convention’s emblem for the purpose of patronage is authorized in writing, and exclusively by the Director-General.
(ii) In the case of national activities, the decision regarding the authorization to use the Convention’s emblem for the purpose of patronage is made on the basis of obligatory consultations with the State Party in whose territory the activity is held.

(iii) The Convention must be afforded an appropriate degree of visibility, notably through the use of its emblem.
(iv) The use of the Convention’s emblem for the purpose of patronage may be authorized to individual activities or to activities which take place regularly. In the latter case, the duration must be fixed and the authorization renewed periodically.

	16.
	Communities, groups or, if applicable, individuals concerned are encouraged to use the emblem of the Convention with regard to their activities and special events to safeguard and promote their cultural heritage inscribed on the Urgent Safeguarding List or the Representative List, under the conditions specified in the present Operational Directives.

	Commercial use and contractual arrangements

	17.
	Any contractual arrangement between the Secretariat and outside organizations involving commercial use of the Convention’s emblem by those organizations (for example, in the framework of partnerships with the private sector or civil society, co-publication or co-production agreements, or contracts with professionals and personalities supporting the Convention) must include a standard clause stipulating that any use of the emblem must be requested and approved previously in writing.

	18.
	Authorizations accorded under such contractual arrangements must be limited to the context of the designated activity.

	19.
	The sale of goods or services bearing the emblem of the Convention chiefly for profit shall be regarded as ‘commercial use’ for the purpose of these Directives. Any commercial use of the emblem of the Convention must be expressly authorized by the Director-General, under a specific contractual arrangement. If the commercial use of the emblem is directly connected with a specific element inscribed on a List, the Director-General may authorize it after consulting the State(s) Party(ies) concerned.

	20.
	When profit, as mentioned in the previous paragraph, is anticipated, the Director-General should ensure that the Intangible Cultural Heritage Fund receives a fair share of the revenues and should conclude a contract concerning the project, including the arrangements for provision of income to the Fund. Such contributions to the Fund shall be governed in accordance with the Financial Regulations of the Intangible Cultural Heritage Fund.

	Graphical standards

	21.
	The Convention emblem shall be reproduced according to the precise graphical standards elaborated by the Secretariat and published on the website of the Convention, and shall not be altered.

	Protection

	22.
	To the extent that the emblem of the Convention has been notified and accepted by the Paris Union Member States under Article 6 ter of the Paris Convention for the Protection of Industrial Property, adopted in 1883 and revised at Stockholm in 1967, UNESCO has recourse to Paris Convention Member States’ domestic systems to prevent the use of the emblem of the Convention where such use falsely suggests a connection with UNESCO, the Convention, or any other abusive use.

	23.
	States Parties are invited to provide the Secretariat with the names and addresses of the authorities in charge of managing the use of the emblem.

	24.
	Those requesting use of the emblem at the national level are encouraged to consult with the designated national authorities. The Secretariat shall inform the designated national authorities of cases of authorization.

	25.
	In specific cases, the statutory organs of the Convention may ask the Director-General to monitor the proper use of the emblem of the Convention, and to initiate proceedings against abusive use where appropriate.

	26.
	The Director-General is responsible for instituting proceedings in the case of unauthorized use at the international level of the emblem of the Convention. At the national level this shall be the responsibility of the relevant national authorities.

	27.
	The Secretariat and the States Parties should closely cooperate in order to prevent any unauthorized use of the emblem of the Convention at the national level, in liaison with competent national bodies and in line with the present Operational Directives.

Draft operational directives on
raising awareness about intangible cultural heritage
General provisions

28. With a view to effectively implementing the Convention, States Parties shall endeavour, by all appropriate means, to ensure respect for the intangible cultural heritage of the communities, groups and individuals concerned, as well as raise awareness at the local, national and international levels of the importance of the intangible cultural heritage, and ensure mutual appreciation thereof.

29. When raising awareness about the importance of specific elements of intangible cultural heritage, all parties are encouraged to observe the following principles:

a. The intangible cultural heritage concerned responds to the definition in Article 2.1 of the Convention.

b. The communities, groups and, where appropriate, individuals concerned have given their free, prior and informed consent to raise awareness about their intangible cultural heritage, and their widest possible participation in the awareness-raising actions is ensured.

c. The awareness-raising actions fully respect customary practices governing access to specific aspects of such heritage, in particular secret and sacred aspects.

d. The communities, groups and, where appropriate, individuals concerned shall benefit from the actions taken to raise awareness about their intangible cultural heritage.

30. All parties are encouraged to take particular care to ensure that awareness-raising actions will not:

a. de-contextualize or denaturalize the intangible cultural heritage manifestations or expressions concerned;

b. mark the communities, groups or individuals concerned as not participating in contemporary life, or harm in any way their image;

c. contribute to justifying any form of political, social, ethnic, religious, linguistic or gender-based discrimination;

d. facilitate the misappropriation or abuse of the knowledge and skills of the communities, groups or individuals concerned;

e. lead to over-commercialization or to unsustainable tourism that may put at risk the intangible cultural heritage concerned.

Local and national levels

31. States Parties are encouraged to develop and adopt codes of ethics based on the provisions of the Convention and these Operational Directives, in order to ensure appropriate ways of raising awareness about the intangible cultural heritage present in their respective territories.

32. States Parties shall endeavour to ensure, in particular through the application of intellectual property rights, privacy rights and any other appropriate form of legal protection, that the rights of the communities, groups and individuals that create, bear and transmit their intangible cultural heritage are duly protected when raising awareness about their heritage or engaging in commercial activities.

33. States Parties shall endeavour, by all appropriate means, to keep the public informed about the importance of intangible cultural heritage and the dangers threatening it, as well as about the activities carried out in pursuance of the Convention. To this end, States Parties are encouraged to:

a. support media campaigns and the broadcasting of intangible cultural heritage on all forms of media;

b. support the organization of symposiums, workshops, public forums and seminars on intangible cultural heritage, as well as exhibitions, festivals, intangible heritage days and contests;

c. support case studies and field surveys, and disseminate this information;

d. promote policies for the public recognition of bearers and practitioners of intangible cultural heritage;

e. promote and support the establishment of community associations, and foster the exchange of information among them;

f. develop policies to recognize the contribution of the manifestations of the intangible cultural heritage present in their territories to the cultural diversity and wealth of the States;

g. support the development and implementation of local policies aiming at promoting awareness of intangible cultural heritage.

34. States Parties shall endeavour in particular to adopt measures to support the promotion and dissemination of the programmes, projects and activities selected by the Committee, in conformity with Article 18, as best reflecting the principles and objectives of the Convention.

Formal and non-formal education measures

35. States Parties shall endeavour, by all appropriate means, to ensure recognition of, respect for and enhancement of intangible cultural heritage through educational and information programmes, as well as capacity-building activities and non-formal means of transmitting knowledge (Article 14 (a)). States Parties are encouraged, in particular, to implement measures and policies aimed at:

a. promoting the role of intangible cultural heritage as an instrument of integration and intercultural dialogue, and promoting multilingual education to include vernacular languages;

b. teaching about intangible cultural heritage in school curricula adapted to local specificities, and developing appropriate educational and training material such as books, CDs, videos, documentaries, manuals or brochures;

c. enhancing the capacities of teachers to teach about intangible cultural heritage, and developing guides and manuals to this end;

d. involving parents and parent associations to suggest themes and modules for teaching intangible cultural heritage in schools;

e. involving practitioners and bearers in the development of educational programmes and inviting them to explain their heritage in schools and educational institutions;

f. involving youth in collecting and disseminating information about the intangible cultural heritage of their communities;

g. acknowledging the value of the non-formal transmission of the knowledge and skills embedded in intangible cultural heritage;

h. privileging experiencing intangible cultural heritage with practical methods by employing participatory educational methodologies, also in the form of games, home-tutoring and apprenticeships;

i. developing activities such as summer training, open-days, visits, photo and video contests, cultural heritage itineraries, or school trips to natural spaces and places of memory whose existence is necessary for expressing intangible cultural heritage;

j. making full use, where appropriate, of information and communication technologies;

k. teaching about intangible cultural heritage in universities and fostering the development of interdisciplinary scientific, technical, and artistic studies, as well as research methodologies;

l. providing vocational guidance to youth by informing them about the value of intangible cultural heritage for personal and career development;

m. training communities, groups or individuals in the management of small businesses dealing with intangible cultural heritage.

Community centres and associations, museums, archives and other similar entities

36. Community centres and associations that are created and managed by communities themselves can play a vital role in supporting the transmission of intangible cultural heritage and informing the general public about its importance for those communities. In order to contribute to raising awareness about intangible cultural heritage and its importance, they are encouraged to:

a. be used by communities as cultural spaces in which their intangible cultural heritage is safeguarded through non-formal means;

b. be used as places for transmitting traditional knowledge and skills and thus contribute to intergenerational dialogue;

c. serve as information centres about a community’s intangible cultural heritage.

37. Museums, archives, libraries, documentation centres and similar entities play an important role in collecting, documenting, archiving and conserving data on intangible cultural heritage, as well as in providing information and raising awareness about its importance. In order to enhance their awareness-raising functions about intangible cultural heritage, these entities are encouraged to:

a. involve practitioners and bearers of intangible cultural heritage when organizing exhibitions, lectures, seminars, debates and training on their heritage;

b. introduce and develop participatory approaches to presenting intangible cultural heritage as living heritage in constant evolution;

c. focus on the continuous recreation and transmission of knowledge and skills necessary for safeguarding intangible cultural heritage, rather than on the objects that are associated to it;

d. employ, when appropriate, information and communication technologies to communicate the meaning and value of intangible cultural heritage;

e. involve practitioners and bearers in their management, putting in place participatory systems for local development.

Communications and media

38. The media can effectively contribute to raising awareness about the importance of intangible cultural heritage.

39. The media are encouraged to contribute to raising awareness about the importance of the intangible cultural heritage as a means to foster social cohesion, sustainable development and prevention of conflict, in preference to focussing only on its aesthetic or entertainment aspects.

40. The media are encouraged to contribute to raising awareness among the public at large about the diversity of intangible cultural heritage manifestations and expressions, particularly through the production of specialized programmes and products addressing different target groups.

41. Audiovisual media are encouraged to create quality television and radio programmes, as well as documentaries, to enhance the visibility of the intangible cultural heritage and its role in contemporary societies. Local broadcasting networks and community radios could play a major role in enhancing knowledge of local languages and culture, as well as spreading information on good safeguarding practices.

42. The media are encouraged to contribute to the sharing of information within communities by using their existing networks in order to support them in their safeguarding efforts, or by providing discussion forums at local and national levels.

43. Information technology institutions are encouraged to facilitate the interactive exchange of information and enhance non-formal means of transmission of intangible cultural heritage, in particular by developing interactive programmes and games targeting youth.

Commercial activities related to intangible heritage

44. Commercial activities and trade in cultural goods and services related to intangible cultural heritage can raise awareness about the importance of such heritage and generate income for its practitioners. They can contribute to improving the living standards of the communities that bear and practice the heritage, enhance the local economy, and contribute to social cohesion. Besides creating job opportunities for practitioners and bearers, they can also contribute to the transmission of the knowledge and skills necessary for ensuring the viability of their intangible cultural heritage. The production of books, films, videos, music recordings, crafts, musical instruments, traditional clothes or the organization of festivals, fairs and the welcoming of tourists can raise awareness about intangible cultural heritage, generate income and support a sustainable model of economic development.
45. These activities and trade should not, however, threaten the viability of the intangible cultural heritage, and all appropriate measures should be taken to ensure that the communities concerned are their primary beneficiaries. Particular attention should be given to the way such activities might affect the nature and viability of the intangible cultural heritage, in particular the intangible heritage manifested in the domains of rituals, social practices or knowledge about nature and the universe.

46. Particular attention should be paid to avoiding commercial misappropriation, to managing tourism in a sustainable way, to finding a proper balance between the interests of the commercial party, the public administration and the cultural practitioners, and to ensuring that the commercial use does not distort the meaning and purpose of the intangible cultural heritage for the community concerned.

International level

47. The Committee updates and publishes annually the Urgent Safeguarding List, Representative List and register of programmes, projects and activities mentioned in Article 18 of the Convention. In order to ensure better visibility of the intangible cultural heritage and awareness of its significance at the local, national and international levels, the Committee encourages and supports the widest possible dissemination of the Lists through formal and non-formal means, in particular by:

a. schools, including those belonging to UNESCO’s Associated Schools network;

b. community centres, museums, archives, libraries and similar entities;

c. universities, centres of expertise and research institutes;

d. all forms of media, including UNESCO’s website.

48. The Committee encourages the production of audiovisual and digital material, as well as publications and other promotional material such as maps, stamps, posters or stickers on the intangible cultural heritage, including the elements inscribed on the Lists.

49. When publicizing and disseminating information on the elements inscribed on the Lists, care should be given to presenting the elements in their context and to focusing on their value and meaning for the communities concerned, rather than only on their aesthetic appeal or entertainment value.

50. The Committee shall accompany the implementation of programmes, projects and activities that it considers best reflect the principles and objectives of the Convention by disseminating best practices using all possible means, including those referred to in paragraph 20 above of these Operational Directives.

51. To contribute to the fullest possible visibility and raising awareness about intangible cultural heritage, the emblem of the Convention may be used in accordance with the principles and regulations established for this purpose, as laid out in paragraphs [***] of these Operational Directives.

52. In order to assist the Committee in raising awareness of intangible cultural heritage, the UNESCO Secretariat shall:

a. function as a clearing house for the collection, exchange and dissemination of information on intangible cultural heritage, in particular through the maintenance and update of databases, an information management system and a website;

b. facilitate the exchange of information among communities and groups, civil society, non-governmental organizations, centres of expertise, research institutes and other entities with expertise or interest in the field of intangible cultural heritage;

c. produce training and information material addressed to different publics to support safeguarding and awareness-raising efforts; such material should be easily reproduced and translated locally;

d. organize and participate in workshops, seminars and international conferences in order to provide information about the Convention;

e. coordinate efforts in raising awareness about the importance of intangible cultural heritage with the Secretariats of other UNESCO normative instruments and programmes, as well as with other UN Agencies and Programmes and other intergovernmental organizations;

f. promote the importance of intangible cultural heritage in international celebrations such as International Mother Language Day or the World Day for Cultural Diversity for Dialogue and Development, and launch international campaigns aiming at raising awareness about intangible cultural heritage and increasing voluntary contributions to the Intangible Cultural Heritage Fund;

g. include training on intangible cultural heritage in UNESCO scholarship systems and traineeships.

	Draft operational directives on the means to increase the resources
of the Intangible Cultural Heritage Fund

	Donors

	53.
	The Committee welcomes contributions to the Intangible Cultural Heritage Fund [‘the Fund’] aimed at reinforcing the capacities of the Committee to execute its functions.

	54.
	The Committee welcomes such contributions from the United Nations and its specialized agencies and programmes, in particular the United Nations Development Programme, and from other international organizations. The Committee also encourages States Parties to the Convention and other States to provide voluntary contributions to the Fund. The Committee further welcomes contributions to the Fund from public and private bodies and individuals.

	55.
	The Committee encourages the establishment of national, public and private foundations or associations aimed at promoting the objectives of the Convention and welcomes their contributions to the Intangible Heritage Fund.

	56.
	The Committee calls upon States Parties to lend their support to international fundraising campaigns organized for the benefit of the Fund under the auspices of UNESCO.

	Conditions
	

	57.
	No political, economic or other conditions which are incompatible with the objectives of the Convention may be attached to contributions made to the Fund.

	58.
	No contributions may be accepted from entities whose activities are not compatible with the aims and principles of the Convention, with existing international human rights instruments, with the requirements of sustainable development or with the requirements of mutual respect among communities, groups and individuals. The Secretariat may decide to put specific cases of contributions before the Committee.

	59.
	Voluntary contributions to the Intangible Cultural Heritage Fund are governed in accordance with the Fund’s financial regulations, the Guidelines for the use of the Fund, drawn up by the General Assembly, and the Plans for the use of the resources of the Fund that are periodically prepared by the Committee. In particular, the following provisions apply to voluntary contributions to the Fund:

a. Donors have no direct influence on the use that the Committee will make of their contribution to the Fund;

b. No individual narrative or financial reporting is provided to the donor;
c. Agreements are reached by a simple exchange of letters between the Secretariat and the donor.

	60.
	Voluntary contributions may be made following the model letter attached to these Operational Directives in annex ***. Information on the procedures to follow for providing voluntary contributions is also available at www.unesco.org/culture/ich or by writing to fundich@unesco.org.

	Benefits for donors
	

	61.
	The Secretariat shall annually inform the Committee about the voluntary contributions provided to the Fund. The Committee shall provide visibility, if so wished by the donors, to these contributions. Voluntary contributions will also be made known on the website of the Convention.

	62.
	Recognition to contributors shall be provided as follows:

a. Supplementary voluntary contributions by States Parties: The Secretariat publishes an updated list of States Parties, in alphabetical order, that have made supplementary voluntary contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly.

b. Contributions by other States, United Nations and its specialized agencies and programmes, other international organizations and public bodies: The Secretariat publishes an updated list, in alphabetical order, of States other than States Parties, the United Nations and its specialized agencies and programmes, other international organizations and public bodies that have made contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly.
c. Contributions by private bodies and individuals: The Secretariat publishes an updated list, in the decreasing order of the amount of their contribution, of private bodies and individuals that have made contributions to the Fund, primarily through the website of the Convention. A printed version is published every two years, on the occasion of the session of the General Assembly. During the 24 months following the deposit of their contribution, private contributors may promote their cooperation with the Committee in all types of media, including brochures and other publications. Materials must be reviewed and approved by the Secretariat in advance and cannot explicitly advertise contributors’ products or services.

	63.
	States Parties are encouraged to consider the possibility of recognizing private contributions to the Fund as eligible to benefit from fiscal mechanisms that motivate such voluntary financial contributions, such as tax benefits or other forms of public policy instruments defined by national law.

�.	The most recent version of the Directives concerning the Use of the Name, Acronym, Logo and Internet Domain Names of UNESCO is found in the annex to Resolution 86 of the 34th session of the General Conference (34 C/Resolution 86) or at � HYPERLINK "http://unesdoc.unesco.org/images/0015/001560/156046e.pdf" ��http://unesdoc.unesco.org/images/0015/001560/156046e.pdf�.

