CAgM-XV, INF. 1, p. 5

	World Meteorological Organization
	
	CAgM-XV/INF. 1

	COMMISSION FOR Agricultural

Meteorology
	
	
	

	
	
	Date:
	26.IV.2010

	fifteenth SESSION
Belo Horizonte, Brazil,
15 - 21 July 2010
	
	Original Language:
	English

	
	
	
	

MATERIAL ARRANGEMENTS FOR THE SESSION
Accommodation

1.
At the kind invitation of the State Government of Minas Gerais, Federative Republic of Brazil, the fifteenth session of the Commission for Agricultural Meteorology (CAgM-XV)) will be held in Belo Horizonte, Brazil, from 15 to 21 July 2010 at Minascentro Convention Center, Avenida Augusto de Lima, Nº 785 - Rua Guajajaras, N º 1.022 - Rua Curitiba, N º 1264 and Rua Santa Catarina, Nº 333 - Bairro Lourdes. The opening ceremony will take place at 10 a.m. on Thursday 15 July 2010. This will be preceded by an International Workshop on Addressing the Livelihood Crisis of Farmers: Weather and Climate Services which will be held in the same venue from 12 to 14 July 2010.
2.
The main conference room will be equipped for simultaneous interpretation. Additional meeting rooms without interpretation facilities will also be available.

3.
A Conference Information and Documentation Desk will be established close to the meeting rooms and will be responsible for the registration of participants, provision of general information, and distribution of documents.

Registration of participants
4.
Registration for CAgM-XV will take place at the Conference Information and Registration Desk at the Minascentro from Thursday, 15 July 2010, from 8 a.m. to 10 a.m. and will continue throughout the session. Participants will receive identification badges at the time of registration.

Credentials
5.
Pursuant to Regulation 20 of the General Regulations, prior to a session of a constituent body other than the Executive Council, each Member should, if possible, communicate to the Secretary-General the names of the persons composing the delegation to that body, indicating which of these shall be regarded as its principal delegate. In addition, a letter giving these particulars and signed by, or on behalf of, an appropriate governmental authority of the Member shall be sent to the Secretary-General or handed to his representative at the session. This letter shall be regarded as appropriate credentials for the participation of the individuals named therein in all activities of the constituent body.

List of participants
6.
A provisional list of participants will be distributed shortly after the beginning of the session. This list will be revised as soon as all participants have registered, and a new list will be distributed, if necessary. It will contain registered participants having submitted valid credentials to the WMO Secretariat before and during the session.
Submission of documents

7.
Delegations wishing to submit documents before the session are invited to send them to the WMO Secretariat as soon as possible, but not later than sixty days before the opening of the session, according to the provisions of Regulation 189(b) of the WMO General Regulations to allow time for translation and reproduction. According to Regulation 188 of the WMO General Regulations, session documents should be distributed as soon as possible and preferably not later than forty-five days before the opening of the session. Any document presented by a delegation should be submitted in the name of the Member of the Organization and not by an individual person. If the documents include bulky appendices and/or material such as drawings, photographs, tables, etc., it will speed up reproduction if a sufficient number of copies are provided by the Member concerned.

Working languages
8.
Simultaneous interpretation in Arabic, Chinese, English, French, Russian and Spanish will be provided at plenary meetings.

Numbering of documents
9.
All documents, working papers and PINKs will receive a common, consistent numbering in the top right-hand corner of the front page, and on the header of all subsequent pages; this numbering will allow delegates to easily track a document through its various stages.
Categories and languages of documents
10.
Following the practice of previous sessions of the Commission, the documents for CAgM-XV will be issued in Arabic, Chinese, English, French, Russian and Spanish except for those mentioned under (d) below:

(a)
Maintain supporting papers to the agenda items, which will be listed as CAgM-XV/Doc…;
(b)
Working papers emanating from the plenary meetings. These will be listed as CAgM‑XV/WP…. They will contain changes from previous versions of texts in “track changes” format;
(c)
Reports submitted to plenary by the chairmen or by the president of the session. These will be listed as CAgM-XV/PINK… They will also contain changes from previous versions of texts in “track changes” format;
(d)
Information papers containing items of general information which may be use to delegates attending the session. These will be listed as CAgM-XV/INF. … and will be issued in English and French only;
(e)
Text and resolutions contained in documents and working papers may be approved by plenary at any time, provided no substantive changes are made. In this case, the text will be given the category of APP_Doc. or APP_WP, as appropriate, and their first page will be green.

Distribution of documents

11.
Following the example set by EC-LX, the principal means of distribution of all documents (Docs, WPs and PINKs) pre-session will be electronic. Documents issued before the session are made available in electronic format on the WMO ftp server (ftp://ftp.wmo.int/Documents/SESSIONS/CAgM-XV), and WMO Members and members of the Commission are notified accordingly by mail. In order to avoid wastage of paper and thereby reduce the carbon footprint, a hard copy of the documents will only be mailed to participants on request.
12.
Electronic versions of all documents produced in-session will be posted on the WMO ftp server as soon as they are available. Delegates are encouraged to use electronic versions in preference to hard copy versions. However, during the session, hard copies of documents will be available in limited numbers. Each delegation will receive one copy only of each Working Paper and PINK in the language requested. Additional copies may be requested from the Conference Information and Registration Desk. However, because of limited stocks, some delays may be expected.

Provisional Abridged Report

13.
The Provisional Abridged Report comprises the set of texts, resolutions and annexes approved by the plenary meeting. Each delegation will receive a folder to enable them to assemble the provisional report. An electronic version of the approved documents (i.e. APP_Docs, APP_WPs or PINKs are explained in paragraph 10 above) showing plenary amendments in English only will be posted on the above ftp server as soon as possible after the session.
Entry requirements
14.
All participants should possess a valid passport which must be valid for at least six months after the day of entry. Participants can make their visa applications either to the nearest Brazilian Embassy or other Diplomatic and Consular Mission. For questions regarding entry requirements, please consult http://www.brazilsf.org/indexE.htm
Currency

15.
Foreign currency or travel cheques may be changed into Brazilian Reals (R$). Credit cards such as American Express, Master and Visa are accepted.

The current floating exchange rate is as follows: US$ 1.00 is about R$1.84. This is subject to daily variations. Banks are closed on Saturday and Sunday.
Health requirements/Medical Services

16.
Up-to-date information on International Travel and Health can be obtained from the following website:http://www.who.int/countries/bra.

17.
Medical services are of a high standard and most international prescription drugs are readily available through retail pharmacies. It is suggested that you take out personal medical insurance for the duration of the trip.

Electricity and Mobile Phone Connection
18.
The standard electrical voltage is 127 volts AC, 50 Hz. The majority of electrical outlets in Belo Horizonte, Brazil take a three-pronged Brazilian type plug.

19.
Mobile phone operators in Brazil, have roaming agreements with most overseas operators. Participants are recommended to check with their network providers beforehand.

Hotel Reservation

20.
Participants are responsible for their own hotel reservations. The Local Organizing Committee for the CAgM–XV has reserved accommodation at hotels near the session venue (see
Appendix A) This list is provided only as an aid to participants in making accommodation arrangements and the details it contains may be changed prior to the session without the knowledge of WMO and the Local Organizing Committee (LOC).

21.
Participants are strongly recommended to make their hotel reservations through the Local Organizing Committee by sending a duly completed Hotel Reservation Form (see Appendix B) via fax to the Local Organizing Committee (see address below) at the earliest convenience but in any case before 5th June.
22.
Late reservations will be subject to availability of rooms. For all enquiries regarding hotel reservations, please contact the LOC at:

Prof. Dr. Flávio Justino or Ms Nadilia Gomide

Fundação Arthur Bernardes – FUNARBE

Edifício Sede, s/n

Campus UFV – Viçosa – MG

CEP: 36570-000 - BRAZIL

Tel: +31 3899 1870 or +31 3899 7394

Fax: +31 3891 3911
E-mail: fjustino@ufv.br

23.
Where applicable, the Hotel Reservation Form should also be used to reserve accommodation for those attending the preceding International Workshop (12-14 July 2010).
Deposit & Cancellation Policy:
24. First night non-refundable deposit is required by 5 June 2010 or upon confirmation, whichever is earlier. For bookings made after 5 June 2010, first night non-refundable deposit is required upon confirmation. Balance payment is required 2 weeks prior to arrival date.

Transportation
25.
Participants will be met upon arrival at the reception counter of the arrival hall of the Tancredo Neves International Airport (also known as Confins Airport) in Belo Horizonte. The best way to reach the hotels is by local bus from the airport to the Plaza Hotel. Details will be provided by the reception team. From the Belo Horizonte Plaza Hotel there will be transportation to the other hotels. Participants should send their flight details via the Hotel Reservation Form (online or download) to the Local Organizing Committee for their transportation arrangements.

Local climate in the month of July

26.
Information on the climate of Belo Horizonte for July is listed below:

Mean temperature: 18.1 °C

Mean Maximum temperature: 24.6 °C

Mean Minimum temperature: 13.1 °C

Mean humidity: 68.7 %

Mean monthly precipitation: 15.7 mm

Average number of days with precipitation: 3

At this time of the year it is common that during the afternoon the mean humidity falls below 30%.

Internet Facilities and Communication
27.
Wireless Internet connection will be available in the Main Conference Hall. A total of ten computers with Internet connections will be available at the Internet Corners at the session venue.

28.
Local public telephones will be available at the session venue. International-Direct-Dial (IDD) phone card and SIM card will be available for purchase by participants at the Registration and Service Desk.

29.
Mail for conference participants may be addressed as follows:
c/o Local Organizing Committee for the CAgM–XV :
Prof. Dr. Flávio Justino or Ms Nadilia Gomide

Fundação Arthur Bernardes – FUNARBE

Edifício Sede, s/n

Campus UFV – Viçosa – MG

CEP: 36570-000 - BRAZIL

Tel: +31 3899 1870 or +31 3899 7394

Fax: +31 3891 3911
E-mail: fjustino@ufv.br

Appendices: 2
HOTEL LIST
	[image: image3.jpg]

[image: image4.jpg]

Belo Horizonte Plaza Hotel

Address: Timbiras Road, 1660, District of Lourdes. Belo Horizonte - MG.
CEP: 30140-061

Tel: (31) 3247 - 4706

Cel: (31) 8448 - 0407

FAX: (31) 3247 - 4701
http://www.bhplaza.com.br/port/home/index.asp

	Belo Horizonte Plaza Hotel offers 91 rooms divided into standard, suite and master suite.

	
	Single
	Twin

	
	R$ 195,00
	R$ 215,00

	
	Exclusive floors for non smokers and special accommodations for disabled and allergic people
Service charge 5%

	San Francisco Hotel

Address: Alvares Cabral Avenue, 967, District of Lourdes. Belo Horizonte - MG.
[image: image5.jpg]

CEP: 30170 - 0001

Tel: 0800 - 0317263
Tel: (31) 3330 – 5600

Homepage:

http://www.hotel-belo-horizonte.com/hotel36-san-francisco-flat

	

	
	Single
	Twin

	
	R$ 195,00
	R$ 215,00

	
	-Service charge 5%
-Breakfast included

-R$ 2,50 of tax tourism per room/day

-20% over double room to be added in case luxury room is required
-buffet meals available at R$ 31,00

	[image: image1.jpg]

Belo Horizonte Othon Palace

Address: Avenida Afonso pena, 1050 - Centro - Belo Horizonte - MG - Brasil - 30130-003

Homepage:

http://www.hotel-belo-horizonte.com/hotel606-belo-horizonte-othon-palace
	

	
	Single
	Twin

	
	R$ 195,00
	R$ 215,00

	
	-Breakfast included

-5% Service Charge

-R$ 2,50 of tourism tax per room/day

	San Diego Hotel

Address: Alvares Cabral Avenue, 1181, District of Lourdes. Belo Horizonte - MG.

CEP: 30170 - 001

Tel: (31) 3339 – 3000

Homepage:

http://www.hotel-belo-horizonte.com/hotel591-san-diego-suites-belo-horizonte[image: image6.png]

	

	
	Single
	Twin

	
	R$ 195,00
	R$ 215,00

	
	-Breakfast included
-5% Service Charge

-R$ 2,50 of tourism tax per room/day

-20% over double room to be added in case luxury room is required
-Parking: R$12,00 per day

	[image: image2.jpg]

Liberty Palace Hotel
Address: rua Paraiba, 1465, Savassi Belo Horizonte - MG.

CEP: 30170 - 001

Tel: (31) 2121– 0900

Homepage:

http://www.libertypalace.com.br
e-mail: libertypalace@libertypalace.com.br
	

	
	Single
	Twin

	
	R$ 275,00
	R$ 302,00

	
	-buffet meals available at R$ 33,00
-parking included

-5% Service Charge

-R$ 2,50 of tourism tax per room/day

-20% over double room to be added in case luxury room is required

	Mercure

Apartments Belo

Horizonte Casablanca
Address: Rua

Guajajaras, 885 Centro

30180-100

Belo Horizonte MG

Tel: (31) 2111-7000
http://www.accorhotels.com/pt/hotel-3470-mercure-belo-horizonte-casablanca/media.shtml

	-Breakfast: charged separately R$ 16,00;

-Internet: charged separately R$ 12,00;

-5% of service tax to be added and R$ 2,50 of tax tourism per room/day
-40 Studio/Apartments:

-Single occupancy: R$ 198.-

-Double occupancy: R$ 228.-

-Triple occupancy: R$ 258.-

-Quadruple occupancy: R$ 288.-

-Quintuple occupancy: R$ 318.-

	Normandy Hotel

Rua Tamoios, 212 – Centro – Belo Horizonte – MG

Homepage: www.normandyhotel.com

Tel: (31) 31 3115-9500

	- Self-service Restaurant for R$ 25.00 including dessert and a soft drink or water per person

- Single : R$ 100

- Double : R$ 150

- Triple : R$ 195

	Wimbledon Hotel

 Avenida Afonso Pena, 772 – Centro – Belo Horizonte – MG

Homepage: www.wimbledon.com.br

Tel: (31) 31 3222-6160

	- Single : R$ 100

- Double : R$ 150

- Breakfast included

- 5% service charge

Hotel Reservation Form
WMO CAgM-XV
(Belo Horizonte, Brazil, 15-21 July 2010)
and/or
International Workshop on Addressing the Livelihood Crisis of Farmers:
Weather and Climate Services
 (Belo Horizonte, Brazil, 12-14 july 2010)
Please fax the completed Hotel Reservation Form to the Local Organization Committee for CAgM-XV:

Prof. Dr. Flávio Justino or Ms Nadilia Gomide

Fundação Arthur Bernardes – FUNARBE

Edifício Sede, s/n

Campus UFV – Viçosa – MG

CEP: 36570-000 - BRAZIL

Tel: +31 3899 1870 or +31 3899 7394

E-mail: fjustino@ufv.br

Section 1: Identification: Delegate
Title (Dr/Prof/Mr/Ms/Mrs/Miss/Other):

Name(s) & Surname:

Representing Country/Organization:

Position:
Postal address:

Postcode:

Country:

Phone (Work):
()

Phone (Home):
()

Fax:

Mobile:

E-mail:

Section 2: Conference Attendance

Please indicate which conference you will be attending:

· International Workshop
12-14 July 2010
· WMO CAgM-XV

15-21 July 2010
Section 3: Flight Details
Your Arrival flight N°, date and time at Belo Horizonte:

Your Departure flight N°, date and time from Belo Horizonte:
Section 4: Accommodation
	Hotel choice
(Please check box)
	Room type
(Please circle)
	Check-in date
	Check-out
date

	
	
	
	

	Plaza Hotel
	Single/Double/Twin
	
	

	San Francisco Hotel

	Single/Double/Twin
	
	

	Othon Palace hotel
	Single/Double/Twin
	
	

	San Diego Hotel
	Single/Double/Twin
	
	

	Liberty Palace Hotel

	Single/Double/Twin
	
	

	Mercure Hotel
	Single/Double/Triple
Quadruple/Quintuple
	
	

	Normandy Hotel
	Single/Double/Triple

	
	

	Wimbledon Hotel
	Single/Double/Twin
	
	

A map with the location of each of the above-mentioned hotels vis-à-vis the Minascentro is available at:
http://maps.google.com/maps/ms?ie=UTF8&hl=en&msa=0&msid=101787336708702730942.0004816008c03bbf53cf6&z=15
Section 5: Dietary Requirements / Special Requests

Please indicate any specific dietary requirements or requests:
() No beef

() No pork

() No seafood

() Vegatarian
() Other requests – Please specify:
Section 6: Method of Payment

Credit Card Details

Cardholder´s name.. ()Visa ()Mastercard ()Amex ()Diners

Card number: _ _ _ _ - _ _ _ _ - _ _ _ _ - _ _ _ _ Expiry date (mm/yy): /

Signature.. Date:...
