

ANTIGUA AND BARBUDA AND UNESCO KEY FACTS AND FIGURES

1. **Membership in UNESCO:** 15 July 1982
2. **Membership on the Executive Board:** No (Last mandate 1987-1989)
3. **Membership on Intergovernmental Committees, Commissions:** None
4. **Director-General's visits to the country:** None
5. **Former Director-General's visits to the country:** None
6. **Permanent Delegation to UNESCO**

H. E. Mr Carl Roberts, High Commissioner for Antigua and Barbuda to the United Kingdom, Permanent Delegate (designate)

7. **UNESCO Office:** No

The country is covered by UNESCO Cluster Office in Kingston (Jamaica), headed by Ms Katherine Grigsby (D-1, Nicaragua) since August 2015.

8. **Antigua and Barbuda National Commission for UNESCO**

- President/Chairperson (since June 2014): Mr Michael Browne, Minister of Education, Science & Technology
- Secretary-General (since 2008): Mr Reginald Murphy

9. **Personalities linked to the UNESCO activities** (*Goodwill Ambassadors, Special Envoys, Chairpersons of Committees, etc*): None

10. **UNESCO Chairs and UNITWIN Networks**

UNESCO Chairs: None

UNITWIN Networks: None

11. **Associated Schools Project Network (ASPnet) :** None

12. **Category 2 Institutes and Centres:** None

13. **Biosphere Reserves:** None

14. **UNESCO Global Geopark Network:** None

15. **World Heritage**

Sites inscribed on the World Heritage List: 1

- 2016: Antigua Naval Dockyard and Related Archaeological Sites (Cultural)

Tentative List: None

16. Intangible Heritage Lists: None

17. Memory of the World Register: None

Memory of the World Committee for Latin America and the Caribbean (MOWLAC): None

18. Creative Cities Network: None

19. UNESCO's standard-setting instruments

Ratified conventions:

Convention concerning the Protection of the World Cultural and Natural Heritage. Paris, 16 November 1972.	01/11/1983	Acceptance
Convention on Wetlands of International Importance especially as Waterfowl Habitat. Ramsar, 2 February 1971.	02/06/2005	Accession
International Convention against Doping in Sport. Paris, 19 October 2005	15/07/2010	Accession
Convention on the Protection of the Underwater Cultural Heritage. Paris, 2 November 2001.	25/04/2013	Ratification
Convention for the Safeguarding of the Intangible Cultural Heritage. Paris, 17 October 2003.	25/04/2013	Ratification
Convention on the Protection and Promotion of the Diversity of Cultural Expressions. Paris, 20 October 2005	25/04/2013	Accession

20. Anniversaries with which UNESCO is associated in 2018-2019: None

21. Participation Programme

No request submitted.

22. UNESCO Fellowships Programme

No fellowships awarded since 2010.

23. Non-governmental organizations in official partnership with UNESCO: None

24. Payment of assessed membership fees (as at 11 April 2019):

Assessment rate for 2019: 0.003 %;
Last payment: July 2010

25. Representation within the Secretariat (as at 16/04/2019): Under-represented (Max. 4; Min. 2):

Professional staff in geographical posts: 1