[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


4 GA
ITH/12/4.GA/INF.7.2
Paris, 16 May 2012

Original: English
ITH/12/4.GA/INF.7.2 – page 2
ITH/12/4.GA/INF.7.2 – page 3

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 

Fourth session

UNESCO Headquarters, Room II

4 to 8 June 2012
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 supplementary voluntary 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 assessed compulsory or voluntary contributions foreseen under Article 26 of the Convention, States Parties may wish to provide supplementary voluntary contributions.
2. As stipulated 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 supplementary voluntary contributions to the Fund, as well as of States other than States Parties that have made contributions to the Fund. The Secretariat shall also publish 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.
3. For the period June 2010 to May 2012, the Fund received supplementary voluntary contributions from ten States Parties and a voluntary contribution from a State that was not a State Party at the time of its contribution but has since ratified the Convention. It also received a contribution from a private body. 
4. Voluntary contributions may be received without restrictions or earmarked. Voluntary contributions received without restrictions, together with most other resources of the Fund, are used according to the plan and percentages for the use of the resources of the Fund approved by the General Assembly every two years. Earmarked voluntary supplementary 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).

5. During the reporting period, five States Parties one State non party and one private body contributed to the Intangible Cultural Heritage Fund without restrictions, while three States Parties made earmarked contributions and six States Parties made contributions to the sub-fund. 

6. As requested by paragraph 77 of the Operational Directives, the tables below show an updated list of the States Parties (table A) and other States (table B) in alphabetical order that have made voluntary contributions to the Intangible Cultural Heritage Fund and un updated list of private bodies and individuals that have made contributions to the Fund.
Table A
States Parties

	Voluntary contributor
	Nature of the contribution

	Bulgaria
	Sub-fund

	Estonia
	Unrestricted

	Hungary
	Sub-fund

	Indonesia
	Sub-fund

	Japan
	Earmarked for a specific purpose;
Sub-fund

	Monaco
	Unrestricted

	Norway
	Earmarked for a specific purpose

	Oman
	Unrestricted

	Republic of Korea
	Sub-fund

	Spain
	Earmarked for a specific purpose;
Sub-fund


Table B
State non party
	Voluntary contributor
	Nature of the contribution

	Netherlands
	Unrestricted


Table C
Private bodies and individuals
	Voluntary contributor
	Nature of the contribution

	Swiss-Japanese Chamber of Commerce
	Unrestricted


7. As provided in paragraphs 76 and 77 of the Operational Directives, voluntary contributions are also primarily made known on the website of the Intangible Cultural Heritage Convention through a dedicated page http://www.unesco.org/culture/ich/index.php?lg=en&pg=00477. A printed version of an updated list of voluntary contributors is published every two years, on the occasion of the session of the General Assembly.
