

<i>Member State</i>	<i>Per cent</i>
Portugal	0.16
Romania	0.32
Saudi Arabia	0.07
Senegal	0.05
Somalia	0.04
South Africa	0.53
Spain	0.86
Sudan	0.07
Sweden	1.30
Thailand	0.16
Togo	0.04
Tunisia	0.05
Turkey	0.40
Ukrainian Soviet Socialist Republic.....	1.98
Union of Soviet Socialist Republics.....	14.97
United Arab Republic.....	0.30 ²³
United Kingdom of Great Britain and Northern Ireland	7.58
United States of America.....	32.02
Upper Volta	0.04
Uruguay	0.11
Venezuela	0.52
Yemen	0.04
Yugoslavia	0.38
	<hr/> 100.00

2. Subject to rule 161 of the rules of procedure of the General Assembly, the scale of assessments given in paragraph 1 above shall be reviewed by the Committee on Contributions in 1964, when a report shall be submitted for the consideration of the Assembly at its nineteenth session;

3. Notwithstanding the terms of regulation 5.5 of the Financial Regulations of the United Nations, the Secretary-General shall be empowered to accept, at his discretion and after consultation with the Chairman of the Committee on Contributions, a portion of the contributions of Member States for the financial years 1962, 1963 and 1964 in currencies other than United States dollars;

4. Subject to rule 161 of the rules of procedure of the General Assembly, States which are not Members of the United Nations but which participate in certain of its activities shall be called upon to contribute towards the 1962, 1963 and 1964 expenses of such activities on the basis of the following rates:

<i>Non-member State</i>	<i>Per cent</i>
Federal Republic of Germany.....	5.70
Liechtenstein	0.04
Monaco	0.04
Republic of Korea.....	0.19
Republic of Viet-Nam.....	0.16
San Marino	0.04
Switzerland	0.95

the following countries being called upon to contribute:

²³ Allocation between Syria and the United Arab Republic to be determined.

(a) To the International Court of Justice: Liechtenstein, San Marino and Switzerland;

(b) To the international control of narcotic drugs: Federal Republic of Germany, Liechtenstein, Monaco, Republic of Korea, Republic of Viet-Nam, San Marino and Switzerland;

(c) To the International Bureau for Declarations of Death of Missing Persons: Federal Republic of Germany;

(d) To the Economic Commission for Asia and the Far East: Republic of Korea and Republic of Viet-Nam;

(e) To the Economic Commission for Europe: Federal Republic of Germany;

5. Notwithstanding the provisions of paragraph 1 above, the Committee on Contributions shall at its meeting in 1962 examine the scale of assessments for the years 1962, 1963 and 1964, in the light of the discussion in the Fifth Committee at the sixteenth session and in the light of such further information as might be made available to it, and shall report thereon to the General Assembly at its seventeenth session; in the event that the Assembly should at its seventeenth session revise the scale set out in paragraph 1 above, the contributions for 1962 shall be adjusted accordingly.

*1082nd plenary meeting,
18 December 1961.*

B

The General Assembly,

Bearing in mind the provisions of regulation 5.5 of the Financial Regulations of the United Nations and the existing arrangements for facilitating the payment of contributions to the regular budget of the United Nations in currencies other than United States dollars,

Aware of the difficulties experienced by many Member States in securing United States dollars for the payment of their contributions to the regular budget of the United Nations,

Taking into account paragraphs 17 and 35 of the report of the Committee on Contributions,²⁴

Considering that it is desirable to expand the existing arrangements for facilitating the payment of contributions,

Recommends that the Committee on Contributions:

(a) Study all the possible ways and means of expanding the existing arrangements for facilitating the payment of contributions by Member States to the regular budget of the United Nations in currencies other than United States dollars;

(b) Submit a detailed report and recommendations on this matter to the General Assembly at its seventeenth session.

*1082nd plenary meeting,
18 December 1961.*

²⁴ *Official Records of the General Assembly, Sixteenth Session, Supplement No. 10 (A/4775 and Corr.1).*

1692 (XVI). Supplementary estimates for the financial year 1961

The General Assembly

1. *Resolves* that for the financial year 1961 the amount of \$US 72,969,300 appropriated by its resolution 1584 A (XV) of 20 December 1960 be decreased by \$1,320,000 as follows:

Section		Amount appropriated by resolution 1584 A (XV)	Supplementary appropriation	Revised amount of appropriation
			(US dollars)	
A. UNITED NATIONS				
Part I. Sessions of the General Assembly, the councils, commissions and committees; special meetings and conferences				
1.	Travel and other expenses of representatives, members of commissions, committees and other subsidiary bodies....	1,090,350	30,000	1,120,350
2.	Special meetings and conferences.....	255,600	451,800	707,400
TOTAL, PART I		1,345,950	481,800	1,827,750
Part II. Staff costs and related expenses				
3.	Salaries and wages.....	35,702,600	286,025	35,988,625
4.	Common staff costs.....	8,213,300	—	8,213,300
5.	Travel of staff.....	2,034,000	(10,000)	2,024,000
6.	Payment under annex I, paragraphs 2 and 3, of the Staff Regulations; hospitality	100,000	—	100,000
TOTAL, PART II		46,049,900	276,025	46,325,925
Part III. Buildings, equipment and common services				
7.	Buildings and improvements to premises.....	3,872,375	—	3,872,375
8.	Permanent equipment	400,000	10,000	410,000
9.	Maintenance, operation and rental of premises.....	3,279,050	48,700	3,327,750
10.	General expenses	3,469,750	339,250	3,809,000
11.	Printing	1,260,750	(50,000)	1,210,750
TOTAL, PART III		12,281,925	347,950	12,629,875
Part IV. Special expenses				
12.	Special expenses	134,000	65,000	199,000
TOTAL, PART IV		134,000	65,000	199,000
Part V. Technical programmes				
13.	Economic development	1,970,000	(845,000)	1,125,000
14.	Social activities	1,960,000	(585,000)	1,375,000
15.	Human rights activities.....	100,000	—	100,000
16.	Public administration	1,850,000	(975,000)	875,000
17.	Narcotic drugs control	75,000	—	75,000
TOTAL, PART V		5,955,000	(2,405,000)	3,550,000
Part VI. Special missions and related activities				
18.	Special missions	2,848,750	—	2,848,750
19.	United Nations Field Service.....	1,295,800	(71,800)	1,224,000
TOTAL, PART VI		4,144,550	(71,800)	4,072,750
Part VII. Office of the United Nations High Commissioner for Refugees				
20.	Office of the United Nations High Commissioner for Refugees	2,302,275	(39,875)	2,262,400
TOTAL, PART VII		2,302,275	(39,875)	2,262,400
B. INTERNATIONAL COURT OF JUSTICE				
Part VIII. International Court of Justice				
21.	International Court of Justice.....	755,700	25,900	781,600
TOTAL, PART VIII		755,700	25,900	781,600
GRAND TOTAL		72,969,300	(1,320,000)	71,649,300

2. *Resolves* that the unexpended balance of the 1961 appropriation of \$382,500 in respect of the United Nations building in Santiago, Chile (section 7, chapter III), together with the unexpended balance of the 1960 appropriation for this purpose which remained available for obligation in 1961 under paragraph 2 of General Assembly resolution 1581 (XV) of 20 December 1960, shall be transferred on 31 December 1961 to a building-fund account to meet future expenditures as authorized under General Assembly resolution 1407 (XIV) of 1 December 1959;

3. *Further resolves* that the estimates of income for the financial year 1961 approved by its resolution 1584 B (XV) of 20 December 1960 be revised as follows:

		<i>Estimate approved by resolution 1584 B (XV)</i>	<i>Increase or (decrease)</i>	<i>Revised estimate</i>
<i>Section</i>		<i>(US dollars)</i>		
	<i>Part I. Income from staff assessment</i>			
1.	Staff assessment income	6,730,000	200,000	6,930,000
	<i>Part II. Other income</i>			
2.	Funds provided from extra-budgetary accounts.....	1,879,880	(27,110)	1,852,770
3.	General income	1,595,100	—	1,595,100
4.	Sale of United Nations postage stamps.....	1,066,500	168,500	1,235,000
5.	Sale of publications.....	358,750	19,150	377,900
6.	Services to visitors and catering services.....	631,300	143,500	774,800
	GRAND TOTAL	12,261,530	504,040	12,765,570

1082nd plenary meeting,
18 December 1961.

1726 (XVI). Administrative budgets for 1962 of the specialized agencies and the International Atomic Energy Agency

The General Assembly

1. *Takes note* of the report of the Advisory Committee on Administrative and Budgetary Questions on the administrative budgets for 1962 of the specialized agencies and the International Atomic Energy Agency;²⁵

2. *Invites the attention* of the specialized agencies and the International Atomic Energy Agency to the comments and observations made in the report of the Advisory Committee on Administrative and Budgetary Questions and to the views expressed in the Fifth Committee at the sixteenth session of the General Assembly.

1086th plenary meeting,
20 December 1961.

1727 (XVI). United Nations International School

The General Assembly,

Having considered the report of the Secretary-General on the United Nations International School together with the report of the Board of Trustees of the School²⁶ and the report of the Advisory Committee on Administrative and Budgetary Questions to the General Assembly on that subject,²⁷

Noting that the Secretary-General believes it is well established that the School meets a widely felt need of delegations and staff, which is increasing as the membership of the United Nations expands,

Noting also that the present buildings seriously limit the growth of the School to a viable economic level, but that no real progress has been made in acquiring a suitable site in Manhattan or in raising funds to build a new school,

Recalling its resolution 1439 (XIV) of 5 December 1959 by which it decided to contribute to the International School Fund for a period of five years such continuing financial assistance as the General Assembly might consider necessary, and its resolution 1591 (XV) of 20 December 1960 by which the Assembly contributed \$60,000 for the purpose of liquidating the operational deficit for the 1960-1961 school year and an additional amount of \$20,000 for such expenses as might be required in 1961 in respect of the plans for the permanent accommodation of the School,

1. *Expresses its appreciation* to the Mayor and City of New York for their co-operation in extending the availability of the present temporary premises of the United Nations International School and in assisting in the search for a permanent site in the vicinity of United Nations Headquarters;

2. *Requests* the Secretary-General to give urgent attention to assisting the Board of Trustees of the School in raising funds on a voluntary basis for the development of the permanent building and for creating an endowment fund which will make the School self-supporting at the earliest possible date;

3. *Expresses the hope* that the Board of Trustees will give the highest priority to solving the problem of adequate permanent premises and an endowment fund for the School;

4. *Requests also* the Secretary-General to work out with the Board of Trustees the appropriate correlation of the education grant for children of United Nations staff entitled to such grants and the fee structure and

²⁵ *Ibid.*, Sixteenth Session, Annexes, agenda item 59, document A/5007.

²⁶ *Ibid.*, agenda item 67, document A/4991.

²⁷ *Ibid.*, document A/5004.