	

	[image: image1.jpg]=

I EL

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies

pour I'éducation,

la science et la culture

Organizacién
de las Naciones Unidas

para la Educacion,

la Ciencia y la Cultura

OpraHnsauus
O6beanHeHHbIX Haumin no

BOMpocaM o6pa3oBaHus,

HayKW U KyNbTypbl
Suaiall Y| YUN-AON
dalatll ‘A_Lx_ll\, duy yill
[EHE
Bl N A 20217

	Intangible Cultural Heritage

Distribution limited
	1 GA

ITH/08/2.GA/CONF.202/INF.1 Rev.
Paris, 15 may 2008

Original: English/French

UNITED NATIONS EDUCATIONAL, SCIENTIFIC

AND CULTURAL ORGANIZATION

GENERAL ASSEMBLY OF THE STATES PARTIES TO THE

CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Second Session

UNESCO Headquarters, Room II, 16 to 19 June 2008

PRACTICAL INFORMATION
1.
The session will take place in room II of UNESCO’s Fontenoy building. Entrance is at 125 avenue de Suffren.
2.
Registration will start Monday 16 June at 8.45 a.m. in front of room II. The Director-General will open the session at 10 a.m.
3.
The sessions will be held from 10 a.m. to 1 p.m. and from 3 p.m. to 6 p.m. during the four days of the meeting, unless otherwise announced by the Chairperson.
4.
The number of seats is limited to four per Delegation of States Parties. Additional seats will be available for registered observers and additional members of delegations. The debates will also be relayed in room IV (Fontenoy).

5.
The working languages will be Arabic, Chinese, English, French, Russian and Spanish; simultaneous interpretation will be provided in those six languages.
6.
Delegates intending to introduce amendments are encouraged to provide them to the Secretariat in written form.
7.
Additional copies of working documents are available from the documentation clerks in the meeting room.
8.
Any documents that Delegates might wish to have distributed should be signaled to the Secretariat prior to distribution. No copying services can be provided for the reproduction of such documents.
9.
Internet access is available to the delegations for the duration of the meeting next to room II.
10.
Tea and coffee will be available from 9.30 a.m. to 1 a.m. and 2.30 p.m. to 5 p.m. every day in front of Room II. Lunch can be taken at the UNESCO Restaurant or at the Cafeteria (Fontenoy, 7th floor) as well as at the Conference Bar (Fontenoy, 1st basement).
11.
All participants are requested to wear the badge provided upon registering throughout the event.
PAGE

