[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

3 GA

ITH/10/3.GA/CONF.201/12

Paris, 22 April 2010

Original: French

ITH/10/3.GA/CONF.201/12 – page 2
ITH/10/3.GA/CONF.201/2 – page 4

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 12 of the provisional agenda:

Election of the members of the Intergovernmental Committee
for the Safeguarding of the Intangible Cultural Heritage
	Decision required: paragraph 8

1.
Article 5 of the Convention provides that the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage shall consist of 24 States Parties elected by the General Assembly of the States Parties. According to Article 6 of the Convention, States Members of the Committee shall be elected for a term of four years; the election shall obey the principles of equitable geographical representation and rotation; and a State Member of the Committee may not be elected for two consecutive terms.

2.
At its first session, the General Assembly decided that the election of Members of the Committee would be conducted on the basis of the electoral groups of UNESCO, it being understood that “Group V” would consist of two separate groups, one for the African and one for the Arab States (Rule 13.1 of the Rules of Procedure). It further decided that the seats in the Committee would be distributed among electoral groups in proportion to the number of States Parties from each group, provided that, after such distribution, at least three seats would be attributed to each group (Rule 13.2 (ii)).

3.
The General Assembly renews half of the States Members of the Committee every two years. At its second session (June 2008), the General Assembly renewed half of the Committee’s membership.

4.
As at 24 June 2010, there are 123 States Parties to the Convention:

	Group
	Number of States Parties
	Committee Members until
	States Parties non-Members
of the Committee

	
	
	2012
	2010
	

	I
	15
	Cyprus, Italy
	Turkey
	Austria, Belgium, Denmark, France, Greece, Iceland, Luxembourg, Monaco, Norway, Portugal, Spain, Switzerland

	II
	21
	Croatia
	Belarus, Estonia, Hungary
	Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Bulgaria, Czech Republic, Georgia, Latvia, Lithuania, Montenegro, Republic of Moldova, Romania, Slovakia, Slovenia, the former Yugoslav Republic of Macedonia, Ukraine, Uzbekistan

	III
	25
	Cuba, Paraguay, Venezuela (Bolivarian Republic of)
	Mexico, Peru
	Argentina, Barbados, Belize, Bolivia (Plurinational State of), Brazil, Chile, Colombia, Costa Rica, Dominica, Dominican Republic, Ecuador, Grenada, Guatemala, Haiti, Honduras, Nicaragua, Panama, Saint Lucia, Saint Vincent and the Grenadines, Uruguay

	IV
	21
	Republic of Korea
	India,
Viet Nam
	Afghanistan, Bangladesh, Bhutan, Cambodia, China, Democratic People’s Republic of Korea, Fiji, Indonesia, Iran (Islamic Republic of), Japan, Kyrgyzstan, Lao People’s Democratic Republic, Mongolia, Pakistan, Papua New Guinea, Philippines, Sri Lanka, Tonga

	V(a)
	26
	Kenya, Niger, Zimbabwe
	Central African Republic, Gabon, Mali
	Burkina Faso, Burundi, Chad, Côte d’Ivoire, Djibouti, Ethiopia, Guinea, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, Nigeria, Sao Tome and Principe, Senegal, Seychelles, Togo, Uganda, Zambia

	V(b)
	15
	Jordan, Oman
	United Arab Emirates
	Algeria, Egypt, Iraq, Lebanon, Mauritania, Morocco, Qatar, Saudi Arabia, Syrian Arab Republic, Sudan, Tunisia, Yemen

5.
The General Assembly is responsible for distributing the seats in accordance with the Convention and its Rules of Procedure. As at 24 June 2010, the distribution of seats per electoral group in proportion to the number of States Parties may be established as indicated in the table below (on the basis of the practice followed since the first session of the General Assembly of rounding off to the nearest whole number):

	Electoral group
	States Parties
	% of total
	Seats
	Rounded off to

	I
	15
	12.20%
	2.93
	3

	II
	21
	17.07%
	4.10
	4

	III
	25
	20.33%
	4.88
	5

	IV
	21
	17.07%
	4.10
	4

	V(a)
	26
	21.14%
	5.07
	5

	V(b)
	15
	12.20%
	2.93
	3

	Total
	123
	100%
	24
	24

6.
In accordance with Rule 14 of the Rules of Procedure of the General Assembly, the Secretariat asked all States Parties, three months before the opening of the third session of the General Assembly, whether they wished to stand for election to the Committee. The provisional list of candidate States Parties is included in document ITH/10/3.GA/CONF.201/INF.12.1.

7.
The election of Members of the Committee is conducted in accordance with Rule 15 of the Rules of Procedure of the General Assembly, and in particular paragraph 1: “The election of Members of the Committee shall be conducted by secret ballot except that, where the number of candidates within geographical distribution is the same as or less than the number of seats to be filled, the candidates shall be declared elected without the need to hold a ballot.”

8.
The Assembly may wish to adopt the following resolution:
DRAFT RESOLUTION 3.GA 12

The General Assembly,

1.
Having examined document ITH/10/3.GA/CONF.201/12,

2.
Recalling Article 6 of the Convention,
3.
Further recalling Rule 13 of its Rules of Procedure,
4.
Decides that, for the purpose of the election at its third session, the 24 seats of the Committee shall be distributed among electoral groups as follows: Group I, * seats; Group II, * seats; Group III, * seats; Group IV, * seats; Group V(a), * seats; Group V(b), * seats;
5.
Elects the following 12 States Parties to the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage for a term of four years from the date of election:

	Group I:
	

	Group II:
	

	Group III:
	

	Group IV:
	

	Group V(a):
	

	Group V(b):
	

