

IFAD
INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT
Governing Council – Twenty-Fourth Session
Rome, 20-22 February 2001

**RESOLUTION 119/XXIV ON THE
FIFTH REPLENISHMENT OF IFAD'S RESOURCES**

1. Resolution 119/XXIV on the Fifth Replenishment of IFAD's Resources was adopted by the Governing Council on 31 July 2000 through a vote by correspondence.
2. Paragraph V.21 of that Resolution requires the Executive Board to complete the Resolution once pledges "... shall have been received equalling at least eighty per cent (80%) of the three hundred and sixty million dollars (USD 360 000 000) target of the List A Member Countries and eighty per cent (80%) of the combined one hundred million dollars (USD 100 000 000) target of the List B and List C Member Countries." On 20 February 2001, with the target figure for pledges for Lists A, B and C having been met, the President of IFAD completed Resolution 119/XXIV, as per the powers delegated to him by the Executive Board at its Seventy-First Session in December 2000. In accordance with Resolution 119/XXIV, the period of the Fifth Replenishment is therefore from 20 February 2001 to 19 February 2004.
3. Paragraph II.4(b) of the Resolution provides for a period of six months from the date of completion of the Resolution in which Member States may make or increase their pledged contributions to the Fifth Replenishment. Pledges received after this period will not count towards the creation of new votes under the Fifth Replenishment. The said six-month period expired at midnight on 20 August 2001. At its Seventy-Third Session in September 2001, the Executive Board amended paragraph IV.19 of, and Attachment C to, Resolution 119/XXIV to insert the new votes created under the Fifth Replenishment.
4. The amendments adopted by the Executive Board have been incorporated into the text of Resolution 119/XXIV and are presented herewith. Attachments A and C, as completed by the Executive Board, are also attached hereto.
5. The Fifth Replenishment of IFAD's Resources was declared effective on 7 September 2001.
6. The revised text of Resolution 119/XXIV is transmitted for the information and any necessary action of all Members of IFAD.

THE FIFTH REPLENISHMENT OF IFAD'S RESOURCES

Resolution 119/XXIV

The Fifth Replenishment of IFAD's Resources

The Governing Council of IFAD,

Recalling Article 4.3 of the Agreement Establishing the Fund, which provides that, in order to assure continuity in the Fund's operations, the Governing Council shall periodically review the adequacy of the resources available to the Fund and, if necessary, invite Members to make additional contributions to the resources of the Fund;

Further recalling Governing Council Resolution 112/XXII, adopted on 17 February 1999, establishing a Consultation to review the adequacy of the resources available to the Fund, and to negotiate, if appropriate, such arrangements as may be necessary to ensure the adequacy of the said resources;

Urging those Members which have not yet paid the full share of their previous contributions to the resources of the Fund and those which have not yet deposited their Instruments of Contribution for the Third and/or Fourth Replenishments to adopt effective measures to complete such payments and deposit such Instruments of Contribution as soon as possible;

Reaffirming its unanimous support for the Fund and its mandate to fight hunger and alleviate poverty and noting with great satisfaction the Fund's continued progress in discharging effectively that mandate;

Noting the desire of its Members to maintain an adequate level of annual loan and grant commitments in order to enable the Fund to fulfil its mandate;

Further recalling its Resolution 100/XX on the Provision of Advance Commitment Authority during the Fourth Replenishment Period, adopted on 21 February 1997;

Having considered Partnerships for Eradicating Rural Poverty: Report of the Consultation to Review the Adequacy of the Resources Available to IFAD, contained in document GC 24/L.3 and the Draft Resolution on the Fifth Replenishment of IFAD's Resources attached thereto;

Taking into account the statements made in the Consultation to Review the Adequacy of the Resources Available to the Fund that a number of Members have indicated their intention to contribute to the resources of the Fund through pledges of contributions under the Fifth Replenishment, in accordance with the arrangements set forth in this Resolution, it being understood that no commitment in that regard will arise for any Member until the Member concerned has deposited an Instrument of Contribution and that such instrument takes effect in accordance with its terms and conditions consistent with this Resolution and the Agreement Establishing the Fund;

Acting upon the conclusions of the Consultation to Review the Adequacy of the Resources Available to the Fund, which has recommended that, in view of the needs of the developing Member Countries of the Fund in regard to their continued development in the agricultural and rural sectors, the resources of the Fund are in vital need of replenishment so as to enable the Fund to carry out its programme of work for the Replenishment Period, the Members should be invited to make additional contributions to the resources of the Fund.

Decides:

I. Partnerships for Eradicating Rural Poverty: Report of the Consultation to Review the Adequacy of the Resources Available to IFAD

1. Document GC 24/L.3, containing Partnerships for Eradicating Rural Poverty: Report of the Consultation to Review the Adequacy of the Resources Available to IFAD, and, in particular, the recommendations specified in Section V thereof and the IFAD V: Plan of Action (2000-2002) contained in Annex I thereof, are hereby approved and shall form the basis of the Fund's operations during the Replenishment Period. Accordingly, the Governing Council has decided to authorize the replenishment of the resources of the Fund.

2. Definitions

The terms used in this Resolution have the meanings herein set forth:

- (a) "ACA": the advance commitment authority conferred by paragraph III.17 of this Resolution;
- (b) "additional contribution": a Member's contribution under the Fifth Replenishment of the resources of the Fund as defined in Section 3 of Article 4 of the Agreement;
- (c) "Agreement": the Agreement Establishing the Fund, as it stands amended on 21 February 1997;
- (d) "complementary contribution": the amount made available by a Member to the Fund during the Replenishment Period on a voluntary basis and referred to in paragraph II.4(d) of this Resolution;
- (e) "completion of this Resolution": the action taken by the Executive Board in accordance with paragraph V.21 of this Resolution;
- (f) "Consultation": the committee of senior representatives of the Members established pursuant to Resolution 112/XXII of the Governing Council to review the adequacy of the resources available to the Fund;
- (g) "contribution": the amount that a Member is legally committed to pay into the resources of the Fund under its Instrument of Contribution;
- (h) "Contribution Votes": those votes from the Original, Fourth Replenishment and Fifth Replenishment Votes allocated to each Member in accordance with Sections 3(a)(i)(B) and 3(a)(ii)(B) of the Agreement, paragraphs II.16(b) and II.17(b) of Resolution 87/XVIII of the Governing Council and

paragraph IV.19(b) of this Resolution, respectively, on the basis of each Member's contribution to the resources of the Fund;

- (i) "dollar" or "USD": United States Dollar;
- (j) "Fourth Replenishment Votes": the votes defined generally as Replenishment Votes by Sections 3(a)(ii) and (iii) of Article 6 of the Agreement and distributed under the Fourth Replenishment of the Fund's Resources in the form of Membership and Contribution Votes in accordance with paragraphs II.17 and II.18 of Resolution 87/XVIII of the Governing Council;
- (k) "Fifth Replenishment Votes": the votes defined generally as Replenishment Votes by Sections 3(a)(ii) and (iii) of Article 6 of the Agreement and distributed under the Replenishment in the form of Membership and Contribution Votes in accordance with paragraph IV.19 of this Resolution;
- (l) "Fund": the International Fund for Agricultural Development;
- (m) "increase in contribution": an increase by a Member, pursuant to Section 4 of Article 4 of the Agreement, of the amount of its additional contribution;
- (n) "instalment": one of the instalments in which a contribution is to be paid;
- (o) "Instrument of Contribution": a written commitment whereby a Member confirms its intention to make additional contribution to the resources of the Fund under the Replenishment;
- (p) "Member": a Member of the Fund;
- (q) "Membership Votes": those votes from the Original, Fourth Replenishment and Fifth Replenishment Votes allocated to each Member in accordance with Sections 3(a)(i)(A) and 3(a)(ii)(A) of the Agreement, paragraphs II.16(a) and II.17(a) of Resolution 87/XVIII of the Governing Council and paragraph IV.19(a) of this Resolution, respectively, on the basis of membership of the Fund;
- (r) "Original Votes": the votes defined by Sections 3(a)(i) and (iii) of Article 6 of the Agreement and distributed in the form of Membership and Contribution Votes in accordance with paragraphs II.16 and II.18 of Resolution 87/XVIII of the Governing Council;
- (s) "payment of" or "to pay" a contribution: payment of, or to pay, a contribution in cash or by deposit of promissory notes or similar obligations;
- (t) "qualified contribution": the contribution covered by a qualified Instrument of Contribution as defined in paragraph II.6(c) of this Resolution;
- (u) "Replenishment": the Fifth Replenishment of the resources of the Fund through contributions in accordance with this Resolution;
- (v) "Replenishment Period": the three-year period commencing upon the date upon which the Executive Board takes a decision on the completion of this Resolution;

- (w) “special contribution”: a contribution from a non-Member State or other sources to the resources of the Fund as defined in Section 6 of Article 4 of the Agreement;
- (x) “unit of obligation”: a freely convertible currency or Special Drawing Right (SDR) of the International Monetary Fund (IMF), as selected by each Member and in which its contribution is denominated in accordance with its pledge as specified in Columns B-1 and B-2 of Attachment A to this Resolution; and
- (y) “unqualified contribution”: the contribution covered by an unqualified Instrument of Contribution as defined in paragraph II.6(b) of this Resolution.

II. Contributions

3. General Clause

- (a) The Governing Council accepts the Report of the Consultation to Review the Resources Available to the Fund (document GC 24/L.3) and invites Members to make additional contributions to the resources of the Fund under the Replenishment.
- (b) The target level of the Replenishment is established at five hundred and sixty nine million dollars (USD 569 000 000), which amount shall be contributed in freely convertible currencies. In seeking that objective, the Replenishment has been accomplished through the good will of all Members in making an effort to ensure the availability of a sufficient level of resources to the Fund. In this respect, the Member Countries shall endeavour to ensure that the target level of the Replenishment is achieved, if necessary, by an increase in their additional contributions.

4. Additional, Increase in and Complementary Contributions

The Fund is authorized, in accordance with the Agreement and the provisions of this Resolution, to accept from Members for the resources of the Fund:

- (a) additional contributions in freely convertible currencies from all Members totalling four hundred and thirty one million dollars (USD 431 000 000)¹, contributed in sums as indicated for the respective Members, in terms of the applicable unit of obligation, as set out in Columns B-1 and B-2 of Attachment A to this Resolution;
- (b) with the objective of attaining and supplementing the target level of the Replenishment referred to in paragraph II.3(b) of this Resolution, additional contributions in freely convertible currencies from all Members that increase the additional contributions of Members shown in Columns B-1 and B-2 of Attachment A to this Resolution and pledged in accordance with paragraph II.4(a) above, if the said increase in additional contributions is notified in writing to the Fund no later than a date six months after the date of

¹ This figure was inserted on 20 February 2001 upon the completion of this Resolution in accordance with paragraph V.21 of this Resolution.

the completion of this Resolution. Upon receipt of formal pledges of further additional contributions, the President of the Fund shall communicate a revised Attachment A to all Members of the Fund no later than fifteen days after the above-mentioned date. In order to assist this process, the President of IFAD is requested to take such steps as may be necessary to ensure that the target level of the Replenishment specified in paragraph II.3(b) of this Resolution is attained;

- (c) an increase in contribution to the resources of the Fund for the Replenishment; and
- (d) complementary contributions, not forming part of the pledged contributions included in Columns B-1 and B-2 of Attachment A to this Resolution.

5. **Special Contributions and Complementary Contributions**

- (a) **Special Contributions.** During the Replenishment Period, the Fund may accept special contributions from non-Member States or other sources. The President shall notify the Executive Board of all such contributions.
- (b) **Complementary Contributions.** During the Replenishment Period, the Fund may accept complementary contributions from Member States. Complementary contributions shall not form part of the pledged contributions included in columns B-1 and B-2 of Attachment A to this Resolution and, accordingly, shall not entitle the said contributing Member State to receive Contribution Votes under paragraph IV.17(b) of this Resolution. After the completion of this Resolution, the Executive Board may, from time to time, decide upon the use to be made of the complementary contributions so received.

6. **Instrument of Contribution**

- (a) **General Clause**
 - (i) Members making contributions under this Resolution shall deposit with the Fund, not later than a date six months after the date of the completion of this Resolution, an Instrument of Contribution² specifying therein the amount of its contribution in the applicable unit of obligation as set forth in Columns B-1 and B-2 of Attachment A to this Resolution.
 - (ii) Any Member which has not been able to make a pledge of its contribution under this Resolution may deposit its Instrument of Contribution in accordance with the requirements of provision (i) of this paragraph. The President of the Fund shall take such steps as may be necessary for the implementation of this provision and shall keep the Executive Board informed, in accordance with paragraph II.16 of this Resolution.

² An illustrative format of an Instrument of Contribution is given in Attachment D to this Resolution, which a Member may follow in preparing its Instrument of Contribution.

- (b) **Unqualified Contribution.** Except as provided in paragraph II.6(c) below, the Instrument of Contribution shall constitute an unqualified commitment by the Member to make payment of the contribution in the manner and on the terms set forth in or contemplated by this Resolution.

- (c) **Qualified Contribution.** As an exceptional case, where an unqualified contribution commitment cannot be given by a Member due to its legislative procedures, the Fund may accept from that Member an Instrument of Contribution that contains a formal notification by that Member that it will pay the first instalment of its contribution without qualification but that payment of the remaining instalments is subject to the enactment of the necessary appropriation legislation and compliance with other legislative requirements. Such a qualified Instrument, however, shall include an express undertaking on the part of the Member to seek the necessary appropriations at a rate so as to complete payment of its total contribution not later than a date three years after the date of the completion of this Resolution, except as the Executive Board shall otherwise determine. The Fund shall be notified as soon as possible after such appropriation has been obtained and such other legislative requirements have been fulfilled. For the purposes of this Resolution, a qualified contribution shall be deemed to be unqualified to the extent that appropriations have been obtained, other legislative requirements have been met and the Fund has been notified.

7. **Effectiveness**

- (a) **Effectiveness of the Replenishment.** The Replenishment shall come into effect on the date upon which the Instruments of Contribution relating to contributions from all the Members have been deposited with the Fund in the aggregate total amount equivalent to at least fifty per cent (50%) of the total contribution to the Replenishment of all such Members as set forth in Column B-3 of Attachment A to this Resolution.

- (b) **Effectiveness of Individual Instruments of Contribution.** Instruments of Contribution deposited on or before the effective date of the Replenishment shall take effect on the date the Replenishment becomes effective and Instruments of Contribution deposited after that date shall take effect on their respective dates of deposit.

8. **Advance Contribution**

Notwithstanding the provisions of paragraph II.7 above, any Member may notify the Fund that a specified portion of its contribution shall be treated as an advance contribution to the resources of the Fund until the Replenishment becomes effective. Such advance contributions may be used by the Fund for its operations, if necessary, in accordance with the requirements of the Agreement and other relevant policies of the Fund. Any loan and grant commitments made by the Fund on such advance contributions shall for all purposes be treated as part of the Fund's operational programme.

9. **Instalment Payments**³

(a) **Payment of an Unqualified Contribution**

- (i) Each contributing Member shall, at its option, pay its unqualified contribution in a single sum, in two or in no more than three instalments, as specified in the Instrument of Contribution. The single sum or the first instalment shall be due on the thirtieth day after the Member's Instrument of Contribution enters into effect, and any other instalment shall be due on the first anniversary of the entry into effect of the Replenishment but the balance, if any, of the payment shall be made no later than a date three years after the completion of this Resolution, except as the Executive Board shall otherwise determine.
 - (ii) Instalment payments in respect of each unqualified contribution shall be, at the option of the Member, either (A) in equal amounts or (B) in progressively graduated amounts with the first instalment amounting to at least thirty per cent (30%) of the contribution, the second instalment amounting to at least thirty five per cent (35%) and the third instalment, if any, covering the remaining balance. In special circumstances, the Executive Board may, upon the request of a Member, agree to vary the prescribed percentages or number of instalments of a Member subject to the requirement that such a variation shall not affect adversely the operational needs of the Fund.
- (b) **Payment of a Qualified Contribution.** Payment in respect of a qualified contribution shall be made within ninety (90) days as and to the extent each instalment has become unqualified and becomes due in accordance with provision (a)(i) of this paragraph.
- (c) **Payment of an Advance Contribution and Amount of Instalments.** A Member who shall make advance contribution of no less than forty per cent (40%) of its total contribution may, in consultation with the Executive Board, vary the amounts of the second and third instalments free of any restriction on the size of such instalments prescribed in provision (a)(ii) above, subject to the total amount of its contribution.
- (d) **Schedule of Payments.** To the extent the payments are to depart from the requirements of provision (a)(i) and percentages of instalments specified in provision (a)(ii) of this paragraph, at the time of depositing its Instrument of Contribution, each Member should preferably indicate to the Fund its proposed schedule of instalment payments on the basis of the arrangements set forth in this paragraph.
- (e) **Optional Arrangements.** A Member may at its option pay its contribution in fewer instalments or in larger percentage portions or at earlier dates than those specified in this paragraph, provided that such payment arrangements are no less favourable to the Fund.

³ Payments from all Members shall be consistent with the provisions of Section 5(c) of Article 4 of the Agreement.

10. **Mode of Payment**

- (a) **Form of Payment.** All payments in respect of each contribution shall be made in cash or, at the option of the Member, by the deposit of non-negotiable, irrevocable, non-interest-bearing promissory notes or other similar obligations of the Member, encashable by the Fund at par on demand in accordance with such drawdown arrangements as the Executive Board shall determine on the basis of the operational requirements of the Fund.
- (b) **Freedom from Restriction of Use.** In accordance with the requirements of Section 5(a) of Article 4 of the Agreement, all freely convertible currency contributions shall be made free of any restriction as to their use by the Fund.
- (c) **Increase in Cash Payment.** To the extent possible, the Members may favourably consider payment of larger portions of their contributions in cash.

11. **Encashment of Promissory Notes or Similar Obligations**

It is expected that the Fund will commence drawing down against promissory notes or other similar obligations made as payment of contributions under this Resolution only in 2004.

12. **Currency of Payment**

All contributions referred to in Columns B-1 and B-2 of Attachment A to this Resolution shall be paid in freely convertible currencies or in SDRs as specified in the respective Instruments of Contribution.

13. **Delay in Deposit of an Instrument of Contribution and/or Reduction in Payment**

- (a) **Option of Commensurate Modification.** In the case of an undue delay in the deposit of an Instrument of Contribution or in payment or of substantial reduction in its contribution by a Member, any other Member may, notwithstanding any provision to the contrary in this Resolution, at its option, after consultation with the Executive Board, make a commensurate modification, *ad interim*, in its schedule of payment or amount of contribution. In exercising this option, a Member shall act solely with a view to safeguarding the objectives of the Replenishment and avoiding any significant disparity between the relative proportion of Members' total contributions until such time that the Member whose delay in the deposit of an Instrument of Contribution and/or payment or reduction in its share causing such a move by another Member has acted to remedy the situation on its part or the Member exercising the option revokes its decision taken under this provision.
- (b) **Member not Modifying Commitment.** Members that do not wish to exercise their option referred to in paragraph II.13(a) above may indicate so in their respective Instruments of Contribution.

14. **Meeting of the Consultation**

If, during the Replenishment Period, delays in the making of any contributions cause or threaten to cause a suspension in the Fund's lending operations or otherwise prevent the substantial attainment of the goals of the Replenishment, the Fund may convene a meeting of the Consultation to review the situation and consider ways of fulfilling the conditions necessary for the continuation of the Fund's lending operations or for the substantial attainment of those goals.

15. **Exchange Rates**

For the purposes of freely convertible currency contributions and pledges under this Resolution, the rate of exchange to be applied to convert the unit of obligation into the dollar shall be the average month-end exchange rate of the International Monetary Fund (IMF) over the six-month period preceding the adoption of this Resolution between the currencies to be converted (1 July 1999 – 31 December 1999), rounded to the fourth decimal point.

16. **Review by the Executive Board**

The Executive Board shall periodically review the status of contributions under the Replenishment and shall take such actions, as may be appropriate, for the implementation of the provisions of this Resolution.

III. Advance Commitment Authority

17. The Executive Board may, from time to time and having regard to the resources of the Fund available for commitment to loans and grants, including investment income and payments and repayments under loans provided by the Fund net of administrative costs, employ an Advance Commitment Authority (ACA) in a prudent and cautious manner to compensate, year by year, for fluctuations in the resources available for commitment and to act as a reserve resource. The procedures for the use of the ACA during the Replenishment Period are set out in Attachment B to this Resolution and form an integral part thereof. The ACA shall come into effect upon the adoption of this Resolution and shall terminate upon a date one year after the end of the Replenishment Period.

IV. Voting Rights

18. **Distribution of Original Votes and Fourth Replenishment Votes**

- (a) **Original Votes.** The one thousand eight hundred (1 800) Original Votes shall continue to be distributed in accordance with Sections 3(a)(i) and (iii) of Article 6 of the Agreement and paragraphs II.16 and II.18 of Resolution 87/XVIII of the Governing Council on the Fourth Replenishment of IFAD's Resources. Column A-1 of Attachment C to this Resolution, as it may be amended from time to time, specifies the current distribution of the seven hundred and ninety (790) Original Membership Votes. Column A-2 of Attachment C to this Resolution, as it may be amended from time to time, specifies the current distribution of the one thousand and ten (1 010) Original Contribution Votes.

- (b) **Fourth Replenishment Votes.** The two hundred and sixty-five point fifty five (265.55) Fourth Replenishment Votes shall continue to be distributed in accordance with Sections 3(a)(ii) and (iii) of Article 6 of the Agreement and paragraphs II.17 and II.18 of Resolution 87/XVIII of the Governing Council on the Fourth Replenishment of IFAD's Resources. Column B-1 of Attachment C to this Resolution, as it may be amended from time to time, specifies the current distribution of the one hundred and twelve point four (112.4) Fourth Replenishment Membership Votes. Column B-2 of Attachment C to this Resolution, as it may be amended from time to time, specifies the current distribution of the one hundred and fifty three point fifteen (153.15) Fourth Replenishment Contribution Votes.
- (c) **Effectiveness.** The allocation and distribution of the Original and Fourth Replenishment Votes referred to in provisions (a) and (b) above shall continue irrespective of the entry into force of this Resolution.

19. **Allocation of New Votes for the Replenishment**

In accordance with Section 3(a)(ii) of Article 6 of the Agreement, two hundred and seventy three point nine five five (273.955) new votes are hereby created for the Replenishment ("Fifth Replenishment Votes"). Those votes shall be distributed as follows:

- (a) **Membership Votes.** One hundred and sixteen point four eight five (116.485) votes shall be allocated as membership votes, with each Member receiving an equal number of the said votes. Upon any change in the number of Members of the Fund, the one hundred and sixteen point four eight five (116.485) votes shall be redistributed upon the same basis. Column D-1 of Attachment C to this Resolution, as it may be amended from time to time, specifies the current distribution of Fifth Replenishment Membership Votes.
- (b) **Contribution Votes.** The remaining one hundred and fifty seven point four seven zero (157.470) votes shall be allocated as contribution votes to each Member in the proportion that each Member's paid contribution, valued in USD at the effective rate for the Replenishment, to the additional contributions made under the Replenishment, as specified in paragraph II.4(a) of this Resolution and as amended by paragraph II.4(b) of this Resolution, bears to the aggregate of the total contributions made by all Members to the Replenishment. For that purpose, a paid contribution shall be deemed to be only the part of a contribution of a Member actually paid to the Fund, in accordance with paragraph IV.20 of this Resolution. Column D-2 of Attachment C to this Resolution, as it may be amended from time to time, specifies the potential Fifth Replenishment Contribution Votes for each Member if all Members pay the pledges specified in Column B-2 of Attachment A to this Resolution. Column D-3 of Attachment C to this Resolution, as it may be amended from time to time, specifies the actual Fifth Replenishment Contribution Votes of each Member.
- (c) **Effectiveness.** The allocation of the two hundred and seventy three point nine five five (273.955) votes, as specified in provisions (a) and (b) above, shall enter into effect immediately upon the entry into effect of this Resolution, in accordance with paragraph II.7 of this Resolution.

20. For the purpose of the allocation of the contribution votes in paragraphs 18(b) and 19(b) of this Resolution, a paid contribution shall mean a contribution paid, in a freely convertible currency, in cash or by deposit of promissory notes or similar obligations, with the exception of those promissory notes or other obligations against which an accounting provision is made.

V. Completion of this Resolution

21. The Executive Board, taking into account reports of the President of the Fund, is requested to take action at the earliest possible time to complete this Resolution in accordance with its provisions, including the allocation of the amounts of pledged contributions in Attachment A hereto. The Executive Board shall take such action only at the moment that pledges shall have been received equalling at least eighty per cent (80%) of the three hundred and sixty million dollars (USD 360 000 000) target of the List A Member Countries and eighty per cent (80%) of the combined one hundred million dollars (USD 100 000 000) target of the List B and List C Member Countries. In the event that such pledges do not reach the above-mentioned target levels, the President of the Fund shall convene a meeting of the Consultation at an appropriate time. The Consultation shall then recommend what further action shall be taken.

VI. Reporting to the Governing Council

22. To request the President of the Fund to submit to the Twenty-Fourth Session and subsequent sessions of the Governing Council reports on the status of commitments, payments and other relevant matters concerning the Replenishment. The reports shall be submitted to the Governing Council together with the Executive Board's comments, if any, and its recommendations thereon.
23. The President of the Fund shall be requested to provide the Governing Council, at each of its annual sessions, with revised and updated versions of Attachments A and C to this Resolution.

ATTACHMENT A
Fifth Replenishment
Contributions of Member Countries as at 7 September 2001

State	A. Previous Contributions (USD)				B. Contributions Pledged to Fifth Replenishment			
	Cumulative Contributions in Convertible Currencies to IFAD's Replenishments (Initial to Third)		Fourth Replenishment ^{2/}		Unit of Obligation ^{3/}	Amount of Contribution in Unit of Obligation	Amount in USD ^{4/}	Equivalent in SDR ^{5/}
	Pledges A-1	Payments ^{1/} A-2	Pledges A-3	Payments ^{1/} A-4				
Afghanistan					USD			
Albania			10 000	10 000	USD	10 000	10 000	7 278
Algeria	49 580 000	49 580 000	250 000	250 000	USD	500 000	500 000	363 900
Angola	20 000	20 000	40 000	40 000	USD	100 000	100 000	72 780
Antigua and Barbuda	7 000				USD			
Argentina	4 850 000	5 389 780	1 500 000	1 500 000	USD	1 500 000	1 500 000	1 091 700
Armenia					USD			
Australia	34 210 030	34 209 880	5 080 000	5 080 000	AUD	7 857 744	5 080 000	3 697 224
Austria	20 346 732	20 346 593	6 890 000	6 890 000	EUR	5 665 180	5 900 000	4 294 020
Azerbaijan			5 000		USD			
Bangladesh	1 250 000	1 250 000	600 000	600 000	USD	600 000	600 000	436 680
Barbados	3 000	3 000	5 000	7 000	USD			
Belgium	45 388 003	45 388 003	9 168 473	9 168 473	EUR	8 924 167	9 294 352	6 764 429
Belize	105 000	105 000			USD	100 000	100 000	72 780
Benin	50 000	50 000	25 000	25 000	USD	25 000	25 000	18 195
Bhutan	26 000	26 000	25 000	25 000	USD	27 000	27 000	19 651
Bolivia	350 000	300 000	300 000	300 000	USD	300 000	300 000	218 340
Bosnia and Herzegovina					USD			
Botswana	75 000	85 000	75 000	75 000	USD			
Brazil	19 000 000	19 000 000	7 916 263	7 916 263	USD	7 916 263	7 916 263	5 761 456
Burkina Faso	30 000	30 000	30 000	30 000	USD	40 000	40 000	29 112
Burundi	69 861	69 861			USD			
Cambodia					USD	210 000	210 000	152 838
Cameroon	218 756	339 397	250 000	100 000	USD			
Canada	106 816 602	106 816 302	20 120 000	20 120 000	CAD	31 010 700	21 000 000	15 283 800
Cape Verde	11 000	11 000	15 000	15 000	USD	20 000	20 000	14 556
Central African Republic	25 642	19 930	50 000		USD			
Chad	30 000				USD			
Chile	55 000	105 000	500 000		USD			
China	11 700 000	11 700 000	8 500 000	2 500 000	USD	10 000 000	10 000 000	7 278 000

**Fifth Replenishment
Contributions of Member Countries as at 7 September 2001**

State	A. Previous Contributions (USD)				B. Contributions Pledged to Fifth Replenishment			
	Cumulative Contributions in Convertible Currencies to IFAD's Replenishments (Initial to Third)		Fourth Replenishment ^{2/}		Unit of Obligation ^{3/}	Amount of Contribution in Unit of Obligation	Amount in USD ^{4/}	Equivalent in SDR ^{5/}
	Pledges A-1	Payments ^{1/} A-2	Pledges A-3	Payments ^{1/} A-4				
Colombia	30 000	70 000		200 000	USD	100 000	100 000	72 780
Comoros	59 130	20 582			USD			
Congo	100 000	232 549	3 000	3 000	USD			
Cook Islands			5 000	5 000	USD			
Costa Rica	90 000				USD			
Côte d'Ivoire	500 000	500 000	1 003 707	1 003 707	USD	1 500 000	1 500 000	1 091 700
Croatia					USD			
Cuba	500 000				USD			
Cyprus	87 000	87 000	25 000	25 000	USD	25 000	25 000	18 195
D.P.R. Korea	600 000		100 000	100 000	USD	100 000	100 000	72 780
D.R. Congo	1 030 000	30 000			USD			
Denmark	33 133 024	33 132 894	27 080 000	27 076 881	DKK	193 300 000	27 084 209	19 711 887
Djibouti	31 000	6 000			USD			
Dominica	44 987	44 987	10 000	10 000	USD			
Dominican Republic	145 000	25 000			USD	125 000	125 000	90 975
Ecuador	390 993	390 993	300 000	250 000	USD	100 000	100 000	72 780
Egypt	5 000 000	5 000 000	5 000 000	3 000 000	USD	3 000 000	3 000 000	2 183 400
El Salvador	100 000	100 000			USD			
Equatorial Guinea	10 000				USD			
Eritrea			5 000	5 000	USD			
Ethiopia	100 869	100 869	30 000	30 000	USD	30 000	30 000	21 834
Fiji	130 000	130 000	100 000	64 229	USD			
Finland	21 846 794	21 846 434	3 600 000	3 600 000	EUR	3 456 720	3 600 000	2 620 080
France	130 419 404	130 419 404	25 000 000	25 000 000	EUR	24 005 000	25 000 000	18 195 000
Gabon	4 301 000	2 169 200	1 000 000		USD			
Gambia, The	20 000	20 000	10 086	10 086	USD			
Georgia			10 000		USD			
Germany	176 463 310	176 463 310	36 000 000	36 000 000	EUR	28 806 000	30 000 000	21 834 000
Ghana	350 000	366 487	300 000		USD			
Greece	1 150 000	1 150 000	670 000	600 000	USD	600 000	600 000	436 680

**Fifth Replenishment
Contributions of Member Countries as at 7 September 2001**

State	A. Previous Contributions (USD)				B. Contributions Pledged to Fifth Replenishment			
	Cumulative Contributions in Convertible Currencies to IFAD's Replenishments (Initial to Third)		Fourth Replenishment ^{2/}		Unit of Obligation ^{3/}	Amount of Contribution in Unit of Obligation	Amount in USD ^{4/}	Equivalent in SDR ^{5/}
	Pledges A-1	Payments ^{1/} A-2	Pledges A-3	Payments ^{1/} A-4				
Grenada	25 000	25 000			USD	25 000	25 000	18 195
Guatemala	250 000	250 000		193 022	USD	250 000	250 000	181 950
Guinea	120 000	120 000	15 000	15 000	USD	20 000	20 000	14 556
Guinea-Bissau	30 000	30 000	25 000		USD			
Guyana	210 000	210 000	269 921	269 921	USD			
Haiti	130 000	107 118			USD			
Honduras	341 500	342 000	129 438	212 246	USD	145 347	145 347	105 784
Iceland					USD			
India	17 000 000	19 300 000	9 000 000	9 000 000	USD	12 000 000	12 000 000	8 733 600
Indonesia	16 959 000	16 959 000	10 000 000	10 000 000	USD	10 000 000	10 000 000	7 278 000
Iran	147 995 000	13 825 500			USD	20 000 000	20 000 000	14 556 000
Iraq	53 099 000	6 283 200			USD			
Ireland	3 480 944	3 481 074	840 000	840 000	EUR	986 000	1 026 869	747 355
Israel			150 000	150 000	USD			
Italy	106 465 917	106 466 500	29 400 000	29 400 000	EUR	28 806 000	30 000 000	21 834 000
Jamaica	175 263	175 901	150 000	150 000	USD			
Japan	181 756 629	181 756 539	37 990 000	37 990 000	JPY	3 212 100 000	30 000 000	21 834 000
Jordan	255 000	255 000	325 000	325 000	USD	75 000	75 000	54 585
Kazakhstan					USD	200	200	146
Kenya	2 000 000	2 902 000	1 000 000	22 053	USD	50 000	50 000	36 390
Kuwait	131 041 000	131 041 000	15 000 000	15 000 000	USD	2 000 000	2 000 000	1 455 600
Kyrgyzstan					USD			
Laos	52 000	2 000	50 000	50 000	USD	51 000	51 000	37 118
Lebanon	25 000	25 000	90 000	90 000	USD			
Lesotho	133 000	132 908	50 000	50 000	USD			
Liberia	80 000	39 000			USD			
Libyan Arab Jamahiriya	83 099 000	36 000 000			USD			
Luxembourg	1 192 875	1 192 563	400 000	400 000	EUR	384 080	400 000	291 120
Madagascar	100 000	100 000		8 357	USD	80 000	80 000	58 224
Malawi	32 000	73 345	60 000		USD			

**Fifth Replenishment
Contributions of Member Countries as at 7 September 2001**

State	A. Previous Contributions (USD)				B. Contributions Pledged to Fifth Replenishment			
	Cumulative Contributions in Convertible Currencies to IFAD's Replenishments (Initial to Third)		Fourth Replenishment ^{2/}		Unit of Obligation ^{3/}	Amount of Contribution in Unit of Obligation	Amount in USD ^{4/}	Equivalent in SDR ^{5/}
	Pledges A-1	Payments ^{1/} A-2	Pledges A-3	Payments ^{1/} A-4				
Malaysia			500 000	500 000	USD	250 000	250 000	181 950
Maldives	26 000	26 000	25 000	25 000	USD			
Mali	30 000	28 253	11 000	11 000	USD	10 000	10 000	7 278
Malta	15 000	15 000	19 985	19 985	USD	20 000	20 000	14 556
Mauritania	50 000	22 828	25 000		USD	30 000	30 000	21 834
Mauritius	35 000	85 000	80 000	80 000	USD	85 000	85 000	61 863
Mexico	20 753 165	20 753 166	3 000 000	2 000 000	USD	3 000 000	3 000 000	2 183 400
Mongolia			2 000		USD			
Morocco	3 000 000	2 999 643	2 000 000	600 000	USD			
Mozambique	80 000	80 000	80 000	80 000	USD	80 000	80 000	58 224
Myanmar	250 000	250 000			USD			
Namibia	20 000	20 000	300 000	300 000	USD			
Nepal	60 000	60 000	50 000	50 000	USD			
Netherlands	118 645 443	123 633 960	7 570 000	7 570 000	EUR	26 885 600	28 000 000	20 378 400
New Zealand	6 185 757	6 987 463	1 470 000	1 470 000	NZD	2 160 000	1 118 997	814 406
Nicaragua	38 571	38 571	50 000	33 000	USD			
Niger	143 134	182 974	40 000		USD			
Nigeria	86 459 000	80 186 000	5 000 000		USD	5 000 000	5 000 000	3 639 000
Norway	76 147 918	86 230 316	18 350 000	18 350 000	NOK	145 185 200	18 350 000	13 355 130
Oman	150 000	150 000			USD			
Pakistan	3 600 000	3 600 000	2 000 000	2 000 000	USD	2 000 000	2 000 000	1 455 600
Panama	66 666	66 666	33 299	33 299	USD	33 200	33 200	24 163
Papua New Guinea	170 000	170 000			USD			
Paraguay	200 000	200 000	404 842	404 842	USD	100 000	100 000	72 780
Peru	160 000	160 000	200 000	200 000	USD	200 000	200 000	145 560
Philippines	800 000	800 000	500 000	486 946	USD	300 000	300 000	218 340
Portugal	1 000 000	1 000 000	750 000	750 000	EUR	720 150	750 000	545 850
Qatar	28 980 000	12 709 100			USD			
Republic of Korea	2 590 000	2 590 000	2 500 000	2 500 000	USD	2 500 000	2 500 000	1 819 500
Republic of Moldova					USD			

**Fifth Replenishment
Contributions of Member Countries as at 7 September 2001**

State	A. Previous Contributions (USD)				B. Contributions Pledged to Fifth Replenishment			
	Cumulative Contributions in Convertible Currencies to IFAD's Replenishments (Initial to Third)		Fourth Replenishment ^{2/}		Unit of Obligation ^{3/}	Amount of Contribution in Unit of Obligation	Amount in USD ^{4/}	Equivalent in SDR ^{5/}
	Pledges A-1	Payments ^{1/} A-2	Pledges A-3	Payments ^{1/} A-4				
Romania			50 000		USD			
Rwanda	124 499	124 499	35 000	35 000	USD			
Saint Christopher and Nevis	10 000	10 000	10 000	10 000	USD			
Saint Lucia	12 000	12 000	10 000	10 000	USD			
Saint Vincent and the Grenadines					USD			
Samoa	35 000	35 000	15 000	15 000	USD			
Sao Tome and Principe	10 000				USD			
Saudi Arabia	363 718 000	363 778 000	3 000 000	3 000 000	USD	3 000 000	3 000 000	2 183 400
Senegal	78 594	91 356	60 000	60 000	USD	4 649	4 649	3 384
Seychelles	15 000	15 000	4 667	4 667	USD			
Sierra Leone	18 296	36 726			USD			
Solomon Islands	35 000	10 000			USD			
Somalia	20 000	10 000			USD			
South Africa			500 000	500 000	USD			
Spain	6 401 105	6 401 159	1 460 000	1 460 000	EUR	1 901 196	1 980 000	1 441 044
Sri Lanka	3 501 001	3 500 001	1 100 000	1 100 000	USD	1 000 000	1 000 000	727 800
Sudan	220 000	220 000	200 000	198 650	USD			
Suriname	150 000				USD			
Swaziland	41 980	52 875	59 454	59 454	USD	66 000	66 000	48 035
Sweden	95 784 560	95 784 820	24 360 000	24 360 000	SEK	202 838 412	24 360 000	17 729 208
Switzerland	43 034 557	43 034 538	11 510 000	11 510 000	CHF	17 718 494	11 510 000	8 376 978
Syria			150 000	150 000	USD	250 000	250 000	181 950
Tajikistan					USD			
Tanzania, United Republic of	128 882	88 941	25 000	25 000	USD	300 000	300 000	218 340
Thailand	450 000	450 000			USD			
The Former Yugoslav Republic of Macedonia					USD			
Togo	82 659	31 169			USD			
Tonga	26 000	25 000	30 000	30 000	USD			
Trinidad and Tobago	100 000				USD			
Tunisia	863 000	800 000	500 000	500 000	USD	600 000	600 000	436 680

Fifth Replenishment
Contributions of Member Countries as at 7 September 2001

State	A. Previous Contributions (USD)				B. Contributions Pledged to Fifth Replenishment			
	Cumulative Contributions in Convertible Currencies to IFAD's Replenishments (Initial to Third)		Fourth Replenishment ^{2/}		Unit of Obligation ^{3/}	Amount of Contribution in Unit of Obligation	Amount in USD ^{4/}	Equivalent in SDR ^{5/}
	Pledges A-1	Payments ^{1/} A-2	Pledges A-3	Payments ^{1/} A-4				
Turkey	5 005 109	5 010 434	5 000 000	5 000 000	USD	5 000 000	5 000 000	3 639 000
Uganda	210 000	310 000	45 000	45 000	USD	45 000	45 000	32 751
United Arab Emirates	48 180 000	48 180 000	1 000 000	1 000 000	USD			
United Kingdom	95 461 185	95 461 230	22 010 000	22 010 000	GBP	18 531 000	30 000 000	21 834 000
United States	542 673 925	542 674 400	30 000 000	24 989 000	USD	30 000 000	30 000 000	21 834 000
Uruguay	200 000	200 000	25 000	25 000	USD	100 000	100 000	72 780
Venezuela	160 489 000	160 489 000	4 000 000	4 000 000	USD	4 600 000	4 600 000	3 347 880
Viet Nam	3 000	3 000	100 000	100 000	USD	500 000	500 000	363 900
Yemen	600 000	600 000	300 000	188 914	USD	500 000	500 000	363 900
Yugoslavia	120 000	100 000			USD			
Zambia	231 163	207 262			USD	100 000	100 000	72 780
Zimbabwe	1 600 000	1 603 074	2 500 000	500 000	USD			
Total	3 136 187 434	2 900 639 527	419 571 135	394 149 995			435 753 086	317 141 096

Complementary Contributions to Replenishments

State	Fourth Replenishment ^{2/}		Complementary Contributions Expected for the Fifth Replenishment			
	Pledges	Payments ^{1/}	Unit of Obligation ^{3/}	Amount of Contribution in Unit of Obligation	Amount in USD ^{4/}	Equivalent in SDR ^{5/}
Belgium	25 205 404	25 205 404	EUR	14 873 611 ^{6/}	15 490 587	11 274 049
Netherlands	15 400 000	9 254 972				
Italy			EUR			
Total	40 605 404	34 460 376			15 490 587	11 274 049
Total Replenishment	460 176 539	428 610 371			451 243 673	328 415 145

^{1/} Payments in cash and promissory notes excluding accounting provisions against the encashment of promissory notes at time of drawdown.

^{2/} In accordance with Resolution 87/XVIII on the Fourth Replenishment of IFAD's Resources.

^{3/} The following abbreviations are used for currencies:

AUD: Australian Dollar	EUR: Euro	NZD: New Zealand Dollar
CAD: Canadian Dollar	GBP: Pound Sterling	SDR: Special Drawing Right
CHF: Swiss Franc	JPY: Japanese Yen	SEK: Swedish Krona
DKK: Danish Krone	NOK: Norwegian Krone	USD: United States Dollar

^{4/} Converted into USD amount applying the average exchange rate as described in paragraph II.15 of this Resolution.

^{5/} Converted from USD amount applying the average IMF USD/SDR exchange rate for the period 1 July 1999 to 31 December 1999.

^{6/} This amount has been pledged by Belgium as a complementary contribution in accordance with paragraph II.4 (d) of this Resolution. The Governing Council has decided that this complementary contribution shall be used for the specific objectives of the Belgium Survival Fund for the Third World, and in conformity with its procedures.

ATTACHMENT B

PROCEDURES FOR THE USE OF THE ADVANCE COMMITMENT AUTHORITY

1. The main purpose of the Advance Commitment Authority (ACA) is to fill shortfalls in the amount of committable resources available for loans and grants that may arise in a particular year due to delays in the receipt of contribution payments under the Replenishment and/or volatility in the rate of return of investment income and/or delays in the receipt of payments and repayments under loans provided by the Fund.
2. The Executive Board shall ensure that the amount available for commitment under the ACA and related disbursement requirements remain within the limits of financial prudence, using conservative assumptions and including a margin for expected loan repayment arrears. The Executive Board shall receive projections in relation to commitments to be made under the ACA (expected loan reflows and disbursements) that include safety margins to ensure that the cash-in-hand at any point in time is sufficient to cover the disbursement needs of the Fund.
3. The ACA may only be used if the resources available for commitment (i.e. net additional resources received or accrued during the previous year, in addition to unused resources brought forward) are insufficient to complete the approved lending programme in any given year.
4. The ACA may only be used to make commitments for loans and grants.
5. The President of the Fund shall ensure that accounting mechanisms are established to show the level of the ACA used on each occasion and the loan reflows that are set aside for disbursements arising from such commitments.
6. The President of the Fund shall ensure that accounting procedures are established so that once a commitment for a loan or a grant is made under the ACA, the disbursements associated with such commitment are removed from the loan reflows subsequently received in order to avoid double counting.
7. The Executive Board shall: (i) decide the maximum amount that may be made available through the ACA during the Replenishment Period; and (ii) approve the total resource commitment to be made through the ACA at each session of the Executive Board.
8. The President of the Fund shall report regularly to the Executive Board on the status of Resources Available for Commitment, including the management of the ACA. This report shall include details on resources available for commitment from assets held in freely convertible currencies (Members' contributions, investment holdings, etc.) less liabilities, commitments already made, exclusions from committable resources due to accounting provisions, the current and cumulative amount committed under the ACA, the amount of the ACA transferred to Regular Resources, and the amount that may be available under the ACA for future use, with detailed calculations and assumptions.

9. As the ACA is intended for use as a measure to fill shortfalls in committable resources, all commitments made under the ACA shall be transferred and charged to the Regular Resources of the Fund as and when sufficient Replenishment contributions become available and/or investment income is earned, net of administrative expenses, to cover the commitments made under the ACA.

10. The use of the ACA shall be reviewed by the External Auditor and his findings shall form part of the regular audit of the Financial Statements of the Fund. The External Auditor's report shall be discussed with the Audit Committee of the Executive Board in the same manner as for his report on the Financial Statements of the Fund.

ATTACHMENT C

Fifth Replenishment

Votes of Member Countries as at 7 September 2001

State	A. Original Votes			B. Fourth Replenishment Votes			C. Total Original and Fourth Replenishment Votes	D. Fifth Replenishment Votes				E. Total Votes	
	A-1 Membership Votes	A-2 Contribution Votes ^{1/}	A-3 Total Votes	B-1 Membership Votes	B-2 Contribution Votes ^{1/}	B-3 Total Votes		D-1 Membership Votes	Contribution Votes ^{1/}		D-4 Actual Total Votes	E-1 Potential Total Votes ^{2/}	E-2 Actual Total Votes
									Potential ^{2/}	Actual			
Afghanistan	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Albania	4.877	0.000	4.877	0.697	0.004	0.701	5.577	0.719	0.004	0.021	0.740	6.300	6.317
Algeria	4.877	17.264	22.140	0.697	0.097	0.794	22.934	0.719	0.181	0.000	0.719	23.834	23.653
Angola	4.877	0.007	4.884	0.697	0.015	0.712	5.596	0.719	0.036	0.207	0.926	6.351	6.522
Antigua and Barbuda	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Argentina	4.877	1.877	6.753	0.697	0.581	1.278	8.031	0.719	0.542	0.000	0.719	9.292	8.750
Armenia	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Australia	4.877	11.912	16.788	0.697	1.967	2.664	19.453	0.719	1.836	0.000	0.719	22.007	20.172
Austria	4.877	7.085	11.961	0.697	2.668	3.365	15.326	0.719	2.132	0.000	0.719	18.178	16.045
Azerbaijan	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Bangladesh	4.877	0.435	5.312	0.697	0.232	0.929	6.241	0.719	0.217	1.244	1.963	7.177	8.204
Barbados	4.877	0.001	4.878	0.697	0.003	0.700	5.577	0.719	0.000	0.000	0.719	6.296	6.296
Belgium	4.877	15.804	20.681	0.697	3.551	4.248	24.928	0.719	3.359	6.421	7.140	29.006	32.068
Belize	4.877	0.037	4.913	0.697	0.000	0.697	5.610	0.719	0.036	0.207	0.926	6.365	6.536
Benin	4.877	0.017	4.894	0.697	0.010	0.707	5.601	0.719	0.009	0.052	0.771	6.329	6.371
Bhutan	4.877	0.009	4.886	0.697	0.010	0.707	5.592	0.719	0.010	0.056	0.775	6.321	6.367
Bolivia	4.877	0.104	4.981	0.697	0.116	0.813	5.794	0.719	0.108	0.104	0.823	6.622	6.617
Bosnia and Herzegovina	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Botswana	4.877	0.030	4.906	0.697	0.029	0.726	5.632	0.719	0.000	0.000	0.719	6.351	6.351
Brazil	4.877	6.616	11.492	0.697	3.066	3.763	15.255	0.719	2.861	0.000	0.719	18.835	15.974
Burkina Faso	4.877	0.010	4.887	0.697	0.012	0.709	5.596	0.719	0.014	0.000	0.719	6.329	6.315
Burundi	4.877	0.024	4.901	0.697	0.000	0.697	5.598	0.719	0.000	0.000	0.719	6.317	6.317
Cambodia	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.076	0.145	0.864	6.368	6.438
Cameroon	4.877	0.118	4.995	0.697	0.039	0.736	5.730	0.719	0.000	0.000	0.719	6.449	6.449
Canada	4.877	37.193	42.070	0.697	7.792	8.489	50.559	0.719	7.589	32.052	32.771	58.867	83.329
Cape Verde	4.877	0.004	4.880	0.697	0.006	0.703	5.583	0.719	0.007	0.000	0.719	6.309	6.302
Central African Republic	4.877	0.007	4.883	0.697	0.000	0.697	5.580	0.719	0.000	0.000	0.719	6.300	6.300
Chad	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Chile	4.877	0.037	4.913	0.697	0.000	0.697	5.610	0.719	0.000	0.000	0.719	6.329	6.329
China	4.877	4.074	8.950	0.697	0.968	1.665	10.616	0.719	3.614	0.000	0.719	14.948	11.335

Fifth Replenishment
Votes of Member Countries as at 7 September 2001

State	A. Original Votes			B. Fourth Replenishment Votes			C. Total Original and Fourth Replenishment Votes	D. Fifth Replenishment Votes				E. Total Votes	
	A-1	A-2	A-3	B-1	B-2	B-3		D-1	Contribution Votes ^{1/}		D-4	E-1	E-2
	Member- shipVotes	Contribution Votes ^{1/}	Total Votes	Member- shipVotes	Contribution Votes ^{1/}	Total Votes			Potential ^{2/}	Actual			
Colombia	4.877	0.024	4.901	0.697	0.077	0.774	5.675	0.719	0.036	0.207	0.926	6.431	6.602
Comoros	4.877	0.007	4.884	0.697	0.000	0.697	5.581	0.719	0.000	0.000	0.719	6.300	6.300
Congo	4.877	0.081	4.958	0.697	0.001	0.698	5.656	0.719	0.000	0.000	0.719	6.375	6.375
Cook Islands	4.877	0.000	4.877	0.697	0.002	0.699	5.575	0.719	0.000	0.000	0.719	6.295	6.295
Costa Rica	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Côte d'Ivoire	4.877	0.174	5.051	0.697	0.389	1.086	6.136	0.719	0.542	0.000	0.719	7.397	6.855
Croatia	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Cuba	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Cyprus	4.877	0.030	4.907	0.697	0.010	0.707	5.614	0.719	0.009	0.052	0.771	6.342	6.384
D.P.R. Korea	4.877	0.000	4.877	0.697	0.039	0.736	5.612	0.719	0.036	0.000	0.719	6.367	6.331
D.R. Congo	4.877	0.010	4.887	0.697	0.000	0.697	5.584	0.719	0.000	0.000	0.719	6.303	6.303
Denmark	4.877	11.537	16.413	0.697	10.486	11.183	27.596	0.719	9.788	0.000	0.719	38.103	28.315
Djibouti	4.877	0.002	4.879	0.697	0.000	0.697	5.576	0.719	0.000	0.000	0.719	6.295	6.295
Dominica	4.877	0.016	4.892	0.697	0.004	0.701	5.593	0.719	0.000	0.000	0.719	6.312	6.312
Dominican Republic	4.877	0.009	4.885	0.697	0.000	0.697	5.582	0.719	0.045	0.000	0.719	6.346	6.301
Ecuador	4.877	0.136	5.013	0.697	0.097	0.794	5.806	0.719	0.036	0.000	0.719	6.562	6.526
Egypt	4.877	1.741	6.618	0.697	1.162	1.859	8.476	0.719	1.084	0.000	0.719	10.279	9.195
El Salvador	4.877	0.035	4.911	0.697	0.000	0.697	5.608	0.719	0.000	0.000	0.719	6.327	6.327
Equatorial Guinea	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Eritrea	4.877	0.000	4.877	0.697	0.002	0.699	5.575	0.719	0.000	0.000	0.719	6.295	6.295
Ethiopia	4.877	0.035	4.912	0.697	0.012	0.709	5.620	0.719	0.011	0.000	0.719	6.350	6.339
Fiji	4.877	0.045	4.922	0.697	0.025	0.722	5.644	0.719	0.000	0.000	0.719	6.363	6.363
Finland	4.877	7.607	12.483	0.697	1.394	2.091	14.575	0.719	1.301	0.000	0.719	16.595	15.294
France	4.877	45.412	50.288	0.697	9.682	10.379	60.667	0.719	9.034	0.000	0.719	70.420	61.386
Gabon	4.877	0.755	5.632	0.697	0.000	0.697	6.329	0.719	0.000	0.000	0.719	7.048	7.048
Gambia, The	4.877	0.007	4.884	0.697	0.004	0.701	5.584	0.719	0.000	0.000	0.719	6.303	6.303
Georgia	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Germany	4.877	61.444	66.321	0.697	13.941	14.638	80.959	0.719	10.841	0.000	0.719	92.520	81.678
Ghana	4.877	0.128	5.004	0.697	0.000	0.697	5.701	0.719	0.000	0.000	0.719	6.420	6.420
Greece	4.877	0.400	5.277	0.697	0.232	0.929	6.206	0.719	0.217	0.000	0.719	7.142	6.925

Fifth Replenishment
Votes of Member Countries as at 7 September 2001

State	A. Original Votes			B. Fourth Replenishment Votes			C. Total Original and Fourth Replenishment Votes	D. Fifth Replenishment Votes				E. Total Votes	
	A-1	A-2	A-3	B-1	B-2	B-3		D-1	Contribution Votes ^{1/}		D-4	E-1	E-2
	Member- ship Votes	Contribution Votes ^{1/}	Total Votes	Member- ship Votes	Contribution Votes ^{1/}	Total Votes			Potential ^{2/}	Actual			
Grenada	4.877	0.009	4.885	0.697	0.000	0.697	5.582	0.719	0.009	0.052	0.771	6.310	6.353
Guatemala	4.877	0.087	4.964	0.697	0.075	0.772	5.735	0.719	0.090	0.000	0.719	6.545	6.454
Guinea	4.877	0.042	4.918	0.697	0.006	0.703	5.621	0.719	0.007	0.041	0.760	6.347	6.382
Guinea-Bissau	4.877	0.010	4.887	0.697	0.000	0.697	5.584	0.719	0.000	0.000	0.719	6.303	6.303
Guyana	4.877	0.073	4.950	0.697	0.105	0.802	5.751	0.719	0.000	0.000	0.719	6.470	6.470
Haiti	4.877	0.037	4.914	0.697	0.000	0.697	5.611	0.719	0.000	0.000	0.719	6.330	6.330
Honduras	4.877	0.119	4.996	0.697	0.082	0.779	5.775	0.719	0.053	0.301	1.020	6.546	6.795
Iceland	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
India	4.877	6.720	11.597	0.697	3.485	4.182	15.779	0.719	4.336	0.000	0.719	20.835	16.498
Indonesia	4.877	5.905	10.782	0.697	3.873	4.570	15.351	0.719	3.614	0.000	0.719	19.684	16.070
Iran	4.877	4.814	9.691	0.697	0.000	0.697	10.388	0.719	7.227	0.000	0.719	18.334	11.107
Iraq	4.877	2.188	7.064	0.697	0.000	0.697	7.761	0.719	0.000	0.000	0.719	8.480	8.480
Ireland	4.877	1.212	6.089	0.697	0.325	1.022	7.111	0.719	0.371	0.709	1.428	8.201	8.539
Israel	4.877	0.000	4.877	0.697	0.058	0.755	5.632	0.719	0.000	0.000	0.719	6.351	6.351
Italy	4.877	37.072	41.948	0.697	11.386	12.083	54.031	0.719	10.841	0.000	0.719	65.591	54.750
Jamaica	4.877	0.061	4.938	0.697	0.058	0.755	5.693	0.719	0.000	0.000	0.719	6.412	6.412
Japan	4.877	63.287	68.164	0.697	14.712	15.409	83.573	0.719	10.841	0.000	0.719	95.133	84.292
Jordan	4.877	0.089	4.965	0.697	0.126	0.823	5.788	0.719	0.027	0.000	0.719	6.534	6.507
Kazakhstan	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Kenya	4.877	1.010	5.887	0.697	0.009	0.706	6.593	0.719	0.018	0.000	0.719	7.330	7.312
Kuwait	4.877	45.628	50.505	0.697	5.809	6.506	57.011	0.719	0.723	0.000	0.719	58.453	57.730
Kyrgyzstan	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Laos	4.877	0.001	4.877	0.697	0.019	0.716	5.594	0.719	0.018	0.106	0.825	6.331	6.418
Lebanon	4.877	0.009	4.885	0.697	0.035	0.732	5.617	0.719	0.000	0.000	0.719	6.336	6.336
Lesotho	4.877	0.046	4.923	0.697	0.019	0.716	5.639	0.719	0.000	0.000	0.719	6.358	6.358
Liberia	4.877	0.014	4.890	0.697	0.000	0.697	5.587	0.719	0.000	0.000	0.719	6.306	6.306
Libyan Arab Jamahiriya	4.877	12.535	17.412	0.697	0.000	0.697	18.109	0.719	0.000	0.000	0.719	18.828	18.828
Luxembourg	4.877	0.415	5.292	0.697	0.155	0.852	6.144	0.719	0.145	0.000	0.719	7.007	6.863
Madagascar	4.877	0.035	4.911	0.697	0.003	0.700	5.612	0.719	0.029	0.104	0.823	6.360	6.435
Malawi	4.877	0.026	4.902	0.697	0.000	0.697	5.599	0.719	0.000	0.000	0.719	6.318	6.318

Fifth Replenishment
Votes of Member Countries as at 7 September 2001

State	A. Original Votes			B. Fourth Replenishment Votes			C. Total Original and Fourth Replenishment Votes	D. Fifth Replenishment Votes				E. Total Votes	
	A-1	A-2	A-3	B-1	B-2	B-3		D-1	Contribution Votes ^{1/}		D-4	E-1	E-2
	Member- ship Votes	Contribution Votes ^{1/}	Total Votes	Member- ship Votes	Contribution Votes ^{1/}	Total Votes			Potential ^{2/}	Actual			
Malaysia	4.877	0.000	4.877	0.697	0.194	0.891	5.767	0.719	0.090	0.518	1.237	6.577	7.004
Maldives	4.877	0.009	4.886	0.697	0.010	0.707	5.592	0.719	0.000	0.000	0.719	6.311	6.311
Mali	4.877	0.010	4.886	0.697	0.004	0.701	5.588	0.719	0.004	0.000	0.719	6.310	6.307
Malta	4.877	0.005	4.882	0.697	0.008	0.705	5.586	0.719	0.007	0.041	0.760	6.313	6.347
Mauritania	4.877	0.008	4.884	0.697	0.000	0.697	5.581	0.719	0.011	0.000	0.719	6.311	6.301
Mauritius	4.877	0.030	4.906	0.697	0.031	0.728	5.634	0.719	0.031	0.176	0.895	6.384	6.529
Mexico	4.877	7.226	12.103	0.697	0.775	1.472	13.574	0.719	1.084	0.000	0.719	15.377	14.293
Mongolia	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Morocco	4.877	1.044	5.921	0.697	0.232	0.929	6.850	0.719	0.000	0.000	0.719	7.569	7.569
Mozambique	4.877	0.028	4.904	0.697	0.031	0.728	5.632	0.719	0.029	0.000	0.719	6.380	6.351
Myanmar	4.877	0.087	4.964	0.697	0.000	0.697	5.661	0.719	0.000	0.000	0.719	6.380	6.380
Namibia	4.877	0.007	4.884	0.697	0.116	0.813	5.697	0.719	0.000	0.000	0.719	6.416	6.416
Nepal	4.877	0.021	4.897	0.697	0.019	0.716	5.614	0.719	0.000	0.000	0.719	6.333	6.333
Netherlands	4.877	43.049	47.926	0.697	2.932	3.629	51.554	0.719	10.118	17.452	18.172	62.392	69.726
New Zealand	4.877	2.433	7.310	0.697	0.569	1.266	8.576	0.719	0.404	2.319	3.038	9.699	11.614
Nicaragua	4.877	0.013	4.890	0.697	0.013	0.710	5.600	0.719	0.000	0.000	0.719	6.319	6.319
Niger	4.877	0.064	4.940	0.697	0.000	0.697	5.637	0.719	0.000	0.000	0.719	6.356	6.356
Nigeria	4.877	27.921	32.797	0.697	0.000	0.697	33.494	0.719	1.807	0.000	0.719	36.020	34.213
Norway	4.877	30.025	34.902	0.697	7.106	7.803	42.705	0.719	6.631	25.354	26.073	50.055	68.778
Oman	4.877	0.052	4.929	0.697	0.000	0.697	5.626	0.719	0.000	0.000	0.719	6.345	6.345
Pakistan	4.877	1.254	6.130	0.697	0.775	1.472	7.602	0.719	0.723	0.000	0.719	9.043	8.321
Panama	4.877	0.023	4.900	0.697	0.013	0.710	5.610	0.719	0.012	0.069	0.788	6.341	6.397
Papua New Guinea	4.877	0.059	4.936	0.697	0.000	0.697	5.633	0.719	0.000	0.000	0.719	6.352	6.352
Paraguay	4.877	0.070	4.946	0.697	0.157	0.854	5.800	0.719	0.036	0.000	0.719	6.555	6.519
Peru	4.877	0.056	4.932	0.697	0.077	0.774	5.707	0.719	0.072	0.000	0.719	6.498	6.426
Philippines	4.877	0.279	5.155	0.697	0.189	0.886	6.041	0.719	0.108	0.000	0.719	6.868	6.760
Portugal	4.877	0.348	5.225	0.697	0.290	0.987	6.212	0.719	0.271	0.000	0.719	7.202	6.931
Qatar	4.877	4.425	9.302	0.697	0.000	0.697	9.999	0.719	0.000	0.000	0.719	10.718	10.718
Republic of Korea	4.877	0.902	5.778	0.697	0.968	1.665	7.444	0.719	0.903	0.000	0.719	9.066	8.163
Republic of Moldova	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293

Fifth Replenishment
Votes of Member Countries as at 7 September 2001

State	A. Original Votes			B. Fourth Replenishment Votes			C. Total Original and Fourth Replenishment Votes	D. Fifth Replenishment Votes				E. Total Votes	
	A-1	A-2	A-3	B-1	B-2	B-3		D-1	Contribution Votes ^{1/}		D-4	E-1	E-2
	Member- shipVotes	Contribution Votes ^{1/}	Total Votes	Member- shipVotes	Contribution Votes ^{1/}	Total Votes			Potential ^{2/}	Actual			
Romania	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Rwanda	4.877	0.043	4.920	0.697	0.014	0.711	5.630	0.719	0.000	0.000	0.719	6.349	6.349
Saint Christopher and Nevis	4.877	0.003	4.880	0.697	0.004	0.701	5.581	0.719	0.000	0.000	0.719	6.300	6.300
Saint Lucia	4.877	0.004	4.881	0.697	0.004	0.701	5.582	0.719	0.000	0.000	0.719	6.301	6.301
Saint Vincent and the Grenadines	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Samoa	4.877	0.012	4.889	0.697	0.006	0.703	5.592	0.719	0.000	0.000	0.719	6.311	6.311
Sao Tome and Principe	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Saudi Arabia	4.877	126.667	131.544	0.697	1.162	1.859	133.402	0.719	1.084	3.109	3.828	135.206	137.230
Senegal	4.877	0.032	4.908	0.697	0.023	0.720	5.629	0.719	0.002	0.010	0.729	6.349	6.357
Seychelles	4.877	0.005	4.882	0.697	0.002	0.699	5.581	0.719	0.000	0.000	0.719	6.300	6.300
Sierra Leone	4.877	0.013	4.889	0.697	0.000	0.697	5.586	0.719	0.000	0.000	0.719	6.305	6.305
Solomon Islands	4.877	0.003	4.880	0.697	0.000	0.697	5.577	0.719	0.000	0.000	0.719	6.296	6.296
Somalia	4.877	0.003	4.880	0.697	0.000	0.697	5.577	0.719	0.000	0.000	0.719	6.296	6.296
South Africa	4.877	0.000	4.877	0.697	0.194	0.891	5.767	0.719	0.000	0.000	0.719	6.486	6.486
Spain	4.877	2.229	7.105	0.697	0.565	1.262	8.368	0.719	0.716	4.104	4.823	9.802	13.191
Sri Lanka	4.877	1.219	6.095	0.697	0.426	1.123	7.218	0.719	0.361	2.073	2.792	8.299	10.010
Sudan	4.877	0.077	4.953	0.697	0.077	0.774	5.727	0.719	0.000	0.000	0.719	6.446	6.446
Suriname	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Swaziland	4.877	0.018	4.895	0.697	0.023	0.720	5.615	0.719	0.024	0.000	0.719	6.358	6.334
Sweden	4.877	33.352	38.229	0.697	9.434	10.131	48.359	0.719	8.803	32.817	33.536	57.882	81.895
Switzerland	4.877	14.985	19.861	0.697	4.457	5.154	25.016	0.719	4.159	23.855	24.574	29.894	49.590
Syria	4.877	0.000	4.877	0.697	0.058	0.755	5.632	0.719	0.090	0.518	1.237	6.441	6.869
Tajikistan	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Tanzania, United Republic of	4.877	0.031	4.908	0.697	0.010	0.707	5.614	0.719	0.108	0.105	0.824	6.442	6.438
Thailand	4.877	0.157	5.033	0.697	0.000	0.697	5.730	0.719	0.000	0.000	0.719	6.449	6.449

Fifth Replenishment
Votes of Member Countries as at 7 September 2001

State	A. Original Votes			B. Fourth Replenishment Votes			C. Total Original and Fourth Replenishment Votes	D. Fifth Replenishment Votes				E. Total Votes	
	A-1	A-2	A-3	B-1	B-2	B-3		D-1	Contribution Votes ^{1/}		D-4	E-1	E-2
	Member- ship Votes	Contribution Votes ^{1/}	Total Votes	Member- ship Votes	Contribution Votes ^{1/}	Total Votes			Potential ^{2/}	Actual			
The Former Yugoslav Republic of Macedonia	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Togo	4.877	0.011	4.887	0.697	0.000	0.697	5.584	0.719	0.000	0.000	0.719	6.303	6.303
Tonga	4.877	0.009	4.885	0.697	0.012	0.709	5.594	0.719	0.000	0.000	0.719	6.313	6.313
Trinidad and Tobago	4.877	0.000	4.877	0.697	0.000	0.697	5.574	0.719	0.000	0.000	0.719	6.293	6.293
Tunisia	4.877	0.279	5.155	0.697	0.194	0.891	6.046	0.719	0.217	0.000	0.719	6.982	6.765
Turkey	4.877	1.745	6.621	0.697	1.936	2.633	9.254	0.719	1.807	2.568	3.288	11.780	12.542
Uganda	4.877	0.108	4.984	0.697	0.017	0.714	5.699	0.719	0.016	0.093	0.812	6.434	6.511
United Arab Emirates	4.877	16.776	21.653	0.697	0.387	1.084	22.737	0.719	0.000	0.000	0.719	23.456	23.456
United Kingdom	4.877	33.240	38.116	0.697	8.524	9.221	47.337	0.719	10.841	0.000	0.719	58.897	48.056
United States	4.877	188.959	193.835	0.697	9.677	10.374	204.210	0.719	10.841	0.000	0.719	215.770	204.929
Uruguay	4.877	0.070	4.946	0.697	0.010	0.707	5.653	0.719	0.036	0.000	0.719	6.408	6.372
Venezuela	4.877	55.882	60.759	0.697	1.549	2.246	63.005	0.719	1.662	0.000	0.719	65.386	63.724
Viet Nam	4.877	0.001	4.878	0.697	0.039	0.736	5.613	0.719	0.181	0.207	0.926	6.513	6.540
Yemen	4.877	0.209	5.085	0.697	0.073	0.770	5.856	0.719	0.181	0.000	0.719	6.755	6.575
Yugoslavia	4.877	0.035	4.911	0.697	0.000	0.697	5.608	0.719	0.000	0.000	0.719	6.327	6.327
Zambia	4.877	0.072	4.949	0.697	0.000	0.697	5.646	0.719	0.036	0.000	0.719	6.401	6.365
Zimbabwe	4.877	0.558	5.435	0.697	0.194	0.891	6.325	0.719	0.000	0.000	0.719	7.044	7.044
Total	790.000	1010.000	1800.000	112.403	153.149	265.551	2065.551	116.485	157.470	157.470	273.955	2339.506	2339.506

^{1/} Only freely convertible currency contributions will be taken into account in calculating Contribution Votes, in accordance with paragraph IV.20 of this Resolution.

^{2/} This column indicates the potential Contribution Votes that will be earned by each Member once all Members have paid their pledged contributions as shown in Column B-2 of

Attachment A to this Resolution.

ATTACHMENT D

INSTRUMENT OF CONTRIBUTION TO THE RESOURCES OF IFAD

The President
The International Fund for
Agricultural Development
107 Via del Serafico
00142 Rome
Italy

1. I have the honour to inform you that (name of donor country) will contribute an amount equivalent to (amount in letters)* (state applicable unit of obligation) (amount in figures in applicable unit of obligation)* as its additional contribution to the resources of the International Fund for Agricultural Development (IFAD). This contribution will be made in accordance with the terms and conditions set forth in Resolution 119/XXIV of the Governing Council.

2. Payment of the contribution will be made in (unit of obligation)*/ (in a single sum/two instalments/three instalments) (in cash) (partly in cash and partly in the form of promissory notes or other similar obligation) (in the form of promissory notes or other similar obligation). The amount of (amount in figures in applicable unit of obligation) */ which constitutes the (total contribution) (first instalment) of (country) will be paid by _____ 20_ in (cash) (by promissory note or other similar obligation) (cash equivalent of SDR..... and the balance in the form of promissory note or other similar obligation).

3. The balance of the contribution will be paid in ____ instalments by _____ 20_ in (cash) (cash and promissory notes or other similar obligation) (promissory notes or other similar obligation).¹

4. The balance of the contribution will be payable after the enactment of necessary appropriation legislation and we will seek the necessary appropriation to complete our payments within the Replenishment period.²

* If the currency of payment is different from the unit of obligation then please state here the currency of payment.

¹ This paragraph is to be used only in conjunction with paragraph II.9(d) of the Resolution and the timings of the payment of instalments should be indicated. The paragraph is to be deleted when not applicable.

² This paragraph should be deleted when not applicable.

5. (country) will not exercise its option under paragraph II.13 of the Resolution of modifying its commitment provided in this Instrument.³
6. I confirm that all other requirements that are necessary for the deposit of this Instrument of Contribution with IFAD have been duly completed.

(Name of donor country)

(signature of authorised
representative)
(Title of the Signatory)

³ This paragraph should be deleted when not applicable.