104th SESSION OF THE INTERNATIONAL LABOUR CONFERENCE
(1-13 June 2015)

REGISTRATION FORM FOR MEMBERSHIP OF COMMITTEES

important

Please note that committee membership will be effective only once (i) the Office has received official credentials from the government accrediting the person concerned as titular delegate, adviser, or person designated in accordance with article 2(3)(i) of the Standing Orders of the Conference; and (ii) the registration request is endorsed by the group concerned and the initial committee composition approved by the Conference.

The Government of: ___

applies for membership of the following committees:

 Mark “X” in appropriate box

	Application of Standards
	as a Regular member*
	
	or as a Deputy member*
	

	SMEs and Employment Creation
	as a Regular member*
	
	or as a Deputy member*
	

	Transitioning from the Informal Economy
	as a Regular member*
	
	or as a Deputy member*
	

	Recurrent Discussion on Social Protection (Labour Protection)
	as a Regular member*
	
	or as a Deputy member*
	

* The difference between regular and deputy members is that the latter cannot take part in a vote, unless a government regular member has requested the deputy to replace it. In this case, notice must be given in writing to the Committee Secretariat. Deputy members however have all other rights (e.g. they may take the floor, move resolutions, amendments etc.).

In the committees in which the Government sits as a regular or deputy member (see above), it will be represented by the following delegates or advisers:

Circle the following: (T = Titular delegate S = Substitute delegate)

	NAME
	Application

of Standards
	SMEs and Employment Creation
	Transitioning from the Informal Economy
	Recurrent Discussion on Social Protection (Labour Protection)

	
	T or S
	T or S
	T or S
	T or S

	
	T or S
	T or S
	T or S
	T or S

	
	T or S
	T or S
	T or S
	T or S

	
	T or S
	T or S
	T or S
	T or S

	
	T or S
	T or S
	T or S
	T or S

	
	T or S
	T or S
	T or S
	T or S

	
	T or S
	T or S
	T or S
	T or S

	
	T or S
	T or S
	T or S
	T or S

Date:______________

Signature:_____________________________

 (see detailed explanations overleaf)
INTERNATIONAL LABOUR CONFERENCE

104th Session (1-13 June 2015)

GOVERNMENT GROUP

Membership of Committees

Governments may be represented in committees as regular members or as deputy members. The difference between regular and deputy members is that the latter cannot take part in a vote, unless a government regular member has requested the deputy to replace it. In this case, notice must be given in writing to the secretariat of the committee - see article 56.5 of the Standing Orders of the ILC. Deputy members however have all other rights (e.g. they may take the floor, move resolutions, amendments etc.).

Each government represented in a committee as a regular or as a deputy member shall appoint among its delegates and advisers, a titular representative. It may also appoint substitutes to the titular representative so that they can act on his/her behalf during his/her absence.

The attention of governments is drawn to the fact that, since committees meet simultaneously, governments may have difficulty in being represented permanently on all the committees of which they are members. Governments are therefore requested to apply for regular membership only of those committees for which they undertake to be represented throughout the committee’s work. Moreover, governments should not apply for regular membership if they have lost the right to vote under article 13, paragraph 4, of the ILO Constitution.
Each Government should fill out only one form (overleaf), which covers all the committees for which it seeks membership. The following information should be provided:

(a) the name of the member State;
(b) the committees1 on which the government wishes to be represented either as a regular
member or as a deputy member (top table); and

(c) the names of its representatives, as either titular representative or substitute representatives, by circling under the relevant column for the committee, the corresponding capacity (T or S in the bottom table).
Please return the registration form by Monday, 11 May 2015
to the Official Relations and Meetings Branch
(reloff-conf@ilo.org, tel: +4122 799 6501, fax: +4122 799 8944).

1. There are three committees which do not appear on this table: the Finance Committee of Government Representatives, since in accordance with article 7bis of the Standing Orders of the Conference each member of the ILO is automatically represented on this Committee, and the two committees of limited membership whose composition is decided by the Conference: the Selection Committee (article 4) and the Credentials Committee (article 5).

