[image: image5.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

9 COM
ITH/14/9.COM/INF.1
Paris, 17 October 2014
Original: English
ITH/14/9.COM/INF.1 – page 2
ITH/14/9.COM/INF.1 – page 9

CONVENTION FOR THE SAFEGUARDING OF THE
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Ninth session

UNESCO Headquarters
24 to 28 November 2014
General Information
1. NINTH SESSION

The ninth session of the Committee will be held in Paris, France, from 24 to 28 November 2014 at UNESCO Headquarters:

Address:
125, avenue de Suffren, 75007 Paris
(entrance at 7, place de Fontenoy is currently closed for renovation)
Tel.:
+33(0)1 45 68 43 95
Fax:
+33(0)1 45 68 57 52
E-mail:
ichmeetings@unesco.org
All relevant information is also available at: http://www.unesco.org/culture/ich/en/9COM/.
The Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage consists of 24 representatives from the States Parties to the Convention for the Safeguarding of the Intangible Cultural Heritage, elected by the General Assembly of the States Parties to the Convention.
The current composition of the Committee is:
Group I:
Belgium, Greece, Turkey;
Group II:
Bulgaria, Hungary, Latvia;
Group III:
Brazil, Peru, Saint Lucia, Uruguay;
Group IV:
Afghanistan, India, Kyrgyzstan, Mongolia, Republic of Korea;
Group V(a):
Congo, Côte d’Ivoire, Ethiopia, Namibia, Nigeria, Uganda;
Group V(b):
Algeria, Egypt, Tunisia.
The elected Members (Decision 8.COM 16) of the Bureau of the ninth session of the Committee are:

Chairperson:

H.E. Mr José Manuel Rodríguez Cuadros (Peru)
Vice-Chairpersons:
Belgium, Latvia, Kyrgyzstan, Namibia and Egypt
Rapporteur:

Ms Anita Vaivade (Latvia)
The working languages of the Committee are English and French.
2. PRE-SESSION REGISTRATION

All delegates, observers and those who wish to attend the ninth session of the Committee are requested to register as soon as possible and no later than 15 November 2014. This will provide the Secretariat with sufficient time to process information and reduce any inconvenience to participants. Please register on-line on the website of the ninth session of the Committee: http://www.unesco.org/culture/ich/en/9COM/.

If you cannot register on-line, please use the registration form in Annex A and return it by fax to +33(0)1 45 68 57 52, or by e-mail to: ichmeetings@unesco.org.
3. THE MEETING

3.1.
Meeting venue

The ninth session of the Committee will be held at Room I of UNESCO Headquarters, located on the ground floor of the Fontenoy Building (see Annex B).
3.2.
Interpretation

Simultaneous interpretation in the working languages of the Committee will be provided (English and French).
3.3.
Documentation
Out of concern for the environment and in order to reduce costs, printed copies of the documents will not be provided. All the documents for the ninth session can be downloaded at www.unesco.org/culture/ich/en/9COM.
During the meeting, participants are advised to bring their laptops for consulting working documents.
3.4.
Meeting check-in desk
The meeting check-in desk will be set up at the entrance of UNESCO headquarters from 8.45 a.m. to 6 p.m. from 23 to 25 November 2014. Every participant must register prior to the beginning of the session on the following webpage www.unesco.org/culture/ich/en/9COM.

3.5.
Security badges
Badges will be presented to the participants at the check-in desk. Participants must wear the badges when entering the building.
4. ACCOMODATION

Participants are responsible for booking their own hotel room and for covering all costs incurred during their stay. Usually a credit card number will be required by hotels to reserve a room.
A list of recommended hotels with negotiated prices is available in Annex C of this document.
5. PRATICAL INFORMATION
5.1.
Getting to the meeting venue
Participants are responsible for arranging their own transportation between their respective hotels and the meeting venue.

The meeting venue is well-connected by public bus and metro networks. A map showing the nearby bus and metro stops can be found in Annex D.
5.2.
Internet connection (Fontenoy Building)
Free wi-fi connection is provided at the meeting venue and throughout the Fontenoy Building. The log-in information is as follows:

Network: HQ-AIR-PUB

ID: hq-air

Password: uneswifi
5.3.
Cafeteria / Restaurant (Fontenoy Building)
There is no coffee break during the meeting. Participants may find the following venues located inside the building for lunch or snacks:
Restaurant: Seventh floor. Opening hours: 12 noon to 2.30 p.m.

Cafeteria: Seventh floor. Opening hours: 12 noon to 2.30 p.m.

Conference Bar: Basement level. Opening hours: 8.30 a.m. to 4 p.m.
Snack-Cafeteria: Seventh floor. Opening hours: 8.30 a.m. to 5 p.m.
5.4.
Telephone calls

Local (and within-house calls) may be made by participants themselves from the telephone booths outside Room I. To call an extension within UNESCO, dial the last five figures directly. To reach a number in Paris, dial 0 and then the 10-digit number of your correspondent. For long distance calls, telephone cards may be purchased from the newspaper stand (see map in Annex B).
5.5.
Medical insurance and service

A first-aid service is located on the second floor of the Fontenoy Building, UNESCO headquarters. All other medical services will not be covered. Participants are expected to assume the costs of any medical treatment that they might receive while in Paris. It is strongly recommended that medical insurance be purchased in the home country to cover participants in France as well as any other destinations on their journey.

5.6.
Bank
Société Générale has a branch on the ground floor of Fontenoy Building (see Annex B). Opening hours: Monday to Wednesday and Friday 9.30 a.m. to 12.15 p.m. – 1.15 p.m. to 5.15 p.m. Thursday 10 a.m. to 12.15 p.m. – 1.15 p.m. to 5.15 p.m. This branch is also equipped with a cash dispenser available 24 hours a day.
5.7.
Time Zone
Paris is one hour ahead of Greenwich Mean Time (GMT+1).
6. MEDIA
For media affairs on the ninth session of the Intergovernmental Committee, please contact:

Ms Sue Williams, s.williams@unesco.org
Ms Lucia Iglesias, l.iglesias@unesco.org
ANNEX A: REGISTRATION FORM FOR THE NINTH SESSION OF THE COMMITTEE

[image: image1.png]Representative of

Family name
Personal name.

Position in delegation

Tite and function

‘Organization institution

E-mail

Office phone.
Mobile phone.

Fax

E-mail o the contact, ifthe

registration is not performed
by the participant

@ @0

(O Head of delegation () First deputy
O Second deputy @ -

Do not capitalize the full name
(ie.type in Smith, not SMITH).

ffnotan NGO already specified
above

Professional or personal

Indicate the country of the
‘address here rather than in the.
‘address field above

Fillin a single address.
Mandatory, this will be used to
‘send you a confirmation.

To be filled in only when the.
registration s not performed by
the participant himself

ANNEX B: MAP OF THE GROUND FLOOR, FONTENOY BUILDING

[image: image2.png]Avenue de Saxe

ANNEX C: HOTELS AROUND UNESCO (UNESCO rate)
	HOTELS
	Single
	Double
	Breakfast
	Tax/person/Day

	Hotel Eiffel Segur
34, bd Garibaldi, 75015 PARIS

Tel : + 33 1 43 06 60 50

Fax : +33 1 47 34 30 82

Metro : Ségur

Contact :
Sophie Prevost

sprevost@paris-hotel-eiffel-segur.com
Website : http://www.paris-hotel-segur.com
	96,67€
	106,67€
	Included
	Included

	Hotel Villa Saxe Eiffel
9, Villa de Saxe, 75007 PARIS

Tel : +33 1 47 83 86 90

Fax : +33 1 47 83 85 47

Metro : Ségur
Contact : Marzena Wasilewska PREVOST

Deputy General Manager

marzena.prevost@villa-saxe-eiffel.com
Website: www.villa-saxe-eiffel.com
	180€ (classic)
	220€ (Superior)
260€ (Deluxe)
	Included
	1.50€

	Hotel Ibis
2, rue Cambronne, 75015 PARIS

Tel: +33 1 40 61 22 22

Fax: +33 1 40 61 22 99

Metro : Cambronne

Website: http://www.ibishotel.com/gb/hotel-1400-ibis-paris-tour-eiffel-cambronne-15eme/location.shtml
	125€
	125€
	9€/pers
	Included

	Hotel le Tourville

16 avenue de Tourville

75007 PARIS
Tel : +33 1 47 05 62 62

Fax : +33 1 47 05 43 90

Metro: Ecole Militaire

Contact : Claire Lemonnier - Charaoui

letourville@inwood-hotels.com
	175€
	185€
	Included
+
WIFI
	Included

	Hotel Baldi

42 boulevard Garibaldi, 75015 PARIS
Tel: +33 1 47 83 20 10
Fax: +33 1 44 49 08 72

Metro : Cambronne

Contact : Mme Roselie
hotel.baldi@wanadoo.fr
Website: http://www.baldi-paris-hotel.com
	100€
	110€ (standard)
125€ (superior)
	12€/pers
	0,78€

	Hotel Lecourbe
28, rue Lecourbe, 75015 PARIS

Tel : +33 1 47 34 49 06

Fax: +33 1 47 34 64 65

Metro: Sèvres-Lecourbe

http://www.hotel-lecourbe-eiffel.com/
	89€
	105€
	Included
	Included

	Nouvel Hotel Eiffel

5, rue des Volontaires, 75015 PARIS
Tel : +33 1 47 34 77 89
Fax : +33 1 40 56 36 55

Metro: Sèvres-Lecourbe

Reservation: nouvelhotel2@wanadoo.fr
Website: http://www.nouvelhotel-paris15.com/
	105€
	115€
double/twin
	8€
	Included

	Turenne Hotel
20, avenue de Tourville, 75007 PARIS

Tel: +33 1 47 05 99 92

Fax: +33 1 45 56 06 04

Metro: Ecole Militaire

http://hotel-turenne.com/
	70€
	70€
(petit)
85€ (standard)
88€
(large)
100€
(twin)
140€ (triples)
	9€/pers
	Included

	Hotels Opéra Lafayette & Beaugrenelle Tour Eiffel

19 rue Viala, 75015 PARIS
Tel : +33 1 45 77 40 78

Fax : +33 1 45 78 70 48

Metro: Dupleix

Contact: Christine FARHAT
farhatchristine@gmail.com
Mob : 06 14 61 77 05

Reservation: info@hotelbeaugrenelle.com
Website: http://www.hotelbeaugrenelle.com
	102€
	126€
	Included
	Included

	Citadines Tour Eiffel Apart'Hôtel
132, boulevard Grenelle
75015 PARIS
Tel: +33 1 53 95 60 00

Fax: +33 1 53 95 60 95

Metro: La Motte Piquet Grenelle
http://www.citadines.com/en/france/paris/tour_eiffel.html
	128€
(1-2 persons)
	195€
(4 persons)
	8€
	1€

ANNEX D: MAPS OF BUS AND METRO STOPS NEAR UNESCO HEADQUARTERS
[image: image3.png]@mero @ vels iy bcie)

[image: image4.png]POULEVARD DES Iy, pgy

Entrance closed

