PAGE
- 6 -

 Sub-Commission on the Promotion and Protection

 of Human Rights
 (Fifty-seventh session, 25 July – 12 August 2005)
Information for Participants

 SUB-COMMISSION ON THE PROMOTION AND PROTECTION OF
 HUMAN RIGHTS

 (Fifty-seventh session)

 INFORMATION FOR PARTICIPANTS

Table of content

 Page
· Opening meeting…………………………………………………………

3

· Documentation…………………………………………………………..

3

· Accreditation…………………………………………………………….

3

· Access to the Palais des Nations………………………………………..

4

· Offices of the Chairperson and of the Secretariat …………………..

4
 - Others Offices…………………………………………………………..
 6

· Distribution of documents………………………………………........
 7
 - Written statements by NGOs…………………………………………….. 7

· Oral statements…………………………………………………………

7
· Library Information Desk………………………………………….
…..

7
· IT issues…………………………………………………………………

8
· Parallel meetings organized by NGOs..

9

· Other facilities for representatives of NGOs…………………………..
9
· Public information……………………………………………………..

10
· Map of Palais des Nations & Villa les feuillantines………………….

15
 Sub-Commission on the Promotion and Protection of
 Human Rights

 57th session, 25 July – 12 August 2005

 Specific information

1.
Opening meeting
The opening meeting of the fifty-seventh session of the Sub-Commission on the

Promotion and Protection of Human Rights will take place on Monday, 25 July 2005, at 10.30 a.m. in Conference Room XVIII which is situated on the first floor of E-Building.

2.
Documentation
The provisional agenda of the Sub-Commission’s session (E/CN.4/Sub.2/2005/1) and the accompanying annotations (E/CN.4/Sub.2/2005/1/Add.1) as well as other documents already issued for the Sub-Commission may be consulted on the Internet at www.ohchr.org. These documents are also available at the counter at door 40 of the Palais des Nations. (Tel.: + 41 (0)22 917 49 00).

During the Sub-Commission’s session, a daily order of the day will be issued containing a list of the Sub-Commission documents which will be available on the web page of the Sub-Commission and at the counter at Door 40 of the Palais des Nations.
3.
Accreditation

States, National Human Rights Institutions and organizations wishing to accredit representatives to the fifty-seventh session of the Sub-Commission on the Promotion and Protection of Human Rights are invited to send their request(s) by fax or mail to: Ms. Kate Hardie (Mail address: Office of the High Commissioner for Human Rights, Room PW 1-036, Palais des Nations, 8-14 avenue de la Paix, CH-1211 Geneva 10; Tel: +41 (0)22 917 92 56; Fax: +41 (0)22 917 90 11, and as of 22 July 2005 Fax:+41 (0)22 917 0494), at their earliest convenience.

The Secretariat wishes to draw the attention of participants to the following:

(a)
 Delegates from States, National Human Rights Institutions, United Nations bodies, specialized agencies, intergovernmental and other organizations as well as NGO annual or temporary representatives in possession of an identity badge issued by the UNOG Security and Safety Section and valid for the duration of the session, will have unrestricted access to the conference rooms. However, they should announce themselves to the Secretariat through a correspondence addressed to Ms. Hardie.

(b)
 Any other participants without a UNOG identity badge, including National Human Rights Institutions, should apply in person as from 22 July 2005, to the Villa “Les Feuillantines” (13, avenue de la Paix – see attached map); on presentation of an identity document and a copy of the letter of accreditation, a photo-badge valid for the duration of the session will be issued.

The accreditation office of the Sub-Commission at the Villa “Les Feuillantines” will be open from Monday to Friday from 8.00 a.m. to 1.00 p.m. and from 2.00 to 5.00 p.m. throughout the session.

The Secretariat wishes to remind all persons in possession of an annual badge to fill out the “Orange Registration Form”, available inside the conference room and to hand it to the Secretariat so that their names can be included in the list of participants.
4.
Access to the Palais
 Only those vehicles with stickers issued by the UNOG Security and Safety Section can access Palais des Nations. For further information, please refer to circular IC/GENEVA/2004/14 of 13 April 2004.

 Pedestrians will find it most convenient to use the Porte de Prégny entrance and Doors 40 and 41 (see plan attached, Appendix II).

 Access to the premises of the Palais des Nations by taxi is prohibited at all times. Hence, taxis will take participants no further than the entrance to the Pregny gate.

 Attention is also drawn to a recent circular issued by UNOG which stipulates that as a general rule, access to the United Nations premises with large luggage (i.e., bigger than carry-on size) is not authorized. Pedestrians carrying large luggage will be directed to the Pregny Gate where, after being security cleared, these items will be stored to the extent of the storage space available. Luggage detected inside cars at the occasion of random vehicle checks may be subject to security inspection.

 In light of the new security measures, participants are advised to refrain from bringing large pieces of luggage and encouraged to arrive early to facilitate passage through the security gates leading to room XVIII.
5. Offices of the Chairperson and the Secretariat

	
	Office No.
	Tel No.
	Fax No.

	Chairperson
	E-1062
	77147
	70447

	High Commissioner for Human Rights
Ms. Louise Arbour
	E-2060
PW-2015

	77201
79130
	70278
79012

	Chief, Treaties and Commission Branch

Ms. María Francisca Ize-Charrin
	E-2064
PW 1-037
	77210
79260
	70278
79059

	Ms. Nuria Font de Berlioz

(Assistant to Ms. María Francisca Ize-Charrin)
	PW 1-036
	79168
	79059

	Team Leader (Commission on Human Rights/

Sub-Commission Team)

Mr. Eric Tistounet
	E-2074

	77229

	70278

	Experts’offices
	E-2070
E-2072
	77220
77226
	70350
70350

	Secretariat of the Sub-Commission
Secretary of the SC
Mr. Guennadi Lebakine
	 E-1064
	77154
	70350

	Deputy Secretary

Ms. Yoko Adachi

	E-1064

	77160

	70352

	Reception of draft resolution & Statistics

Ms. Laïla Bourhil
	E-1064
	77153
	70352

	Draft report

Ms. Ann Syauta
	E-1066
	77155
	70352

	List of Speakers & Coordination of PBIs Statements
Ms. Maria Luisa Bascur
	E-1066
	77157
	70352

	Liaison with NGOs

Ms. Laura Dolci-Kanaan
	E-1058
	77140
	70286

	Documentation
Mr. Guennadi Lebakine

Mr. Alexandre Girard

Ms. Luz Stella Cuéllar Moreno

Ms. Arpiné Beylerian
	E-1064
E-1056
E-1056
E-1056
	77154
77137

77138

77136
	70350
70350

70350

70350

	Editors
Ms. Bonnie Nusser

Ms. Alexandra Swetzer (25 July- 5 August 2005)
Mr. Christian Stenersen
	E-2076
E-2076
E-2076

	77234
77235

77233
	70350
70350

70350

	Secretaries
Ms. Valerie Jeantet
(Main Secretary)
Ms. Luciana Castañon
(Order of the day)
Ms. Manuela Bailao
 (Sub-Commission Web and Extranet page)
M…………….

(Reservation of Rooms)
Ms. Kate Hardie 8.00 a.m. – 1.00 p.m.

 (Accreditation) 2.00 p.m. – 5.00 p.m.
	 E-1060
 E-1060
 E-1060
 E-1058
 Villa les

Feuillantines

 E-1064
	77143

77144

77145

77139

71525

77152
	70350
70350

70350

70286

70494

70352

	Interns
Mr. Medhi Knani (Statistics)
Ms. Dapaah Evelyn (Statistics)
Ms. Kachi Madubuko (List of speakers)
Ms. Prudkova Yulia (Podium)

Ms. Julie Bonnamour (Draft report)
Ms. Wadibia-Anyanwu Adanne (Draft report)
Ms. Golnaz Djalili (Documentation)

 Ms. Bernadette Arditi (NGOs)
Ms. Chiara Buongiovanni (NGOs)

Ms. Yakusheva Mariya (Assisting Kate Hardie and the secretariat)
	 E-1066
 E-1066
 E-1066

 E-1064
 E-1066
 E-1066
 E-1056
 E-2068
 E-1058
 E-1064
	77158
77156

77156
77191
77193

77192

77135

77217

77141
77190

	70352
70352
70352

70352

70352

70352

70350

70286

70286

70352

	Media liaison
Mr. David Chikvaidze
	E-2068
	77216
	70278

6. Other offices

	
	Office No.

	Tel No.
	Fax No.

	Administration

Mr. Giulano Comba

Mr. Richard Adiyia
	PW 2-037

PW 2-053
	79200

79191
	79016

79016

	Mr. Mohamed Abdulrazack
Mr. Mesaki Masi (25 to 28 July/afternoon only)
 (Travel, per diem and medical insurance)
	PW 1-016
 PW 2-020

	79325
79186

	79016

79016

	IT and Web Coordination
Ms. Manuela Bailao
InfoDesign (InfoDesign@ohchr.org)

Helpdesk

	E- 1060
 E- 1060
 PW 4-016
	77145
77145

74999
	70350
70350

79010

	Coordinator for RRDB

Mr. Ayuush Bat-Erdene

	PW 4-090
	79423
	79010

	Secretary of the sessional working group

on the administration of justice

Mr. Robert Husbands
	PW 4-011

	79290

	79010

	Secretary of the sessional working group

on the working methods and activities of

transnational corporations
Mr. Dragana Korljan

	PW 4-071

	79721

	79010

	Secretary of the sessional working group on principles and guidelines concerning the promotion and protection of human rights when combating terrorism

Ms. Dutima Bhagwandin

	 PW 4-060
	 79123
	 79010

7. Distribution of documents
 Documents of the Sub-Commission are, upon issuance, sent to Member States and Permanent Missions in both Geneva and New York. Additional copies of the session documents are available at the distribution counter at Door 40. Only documents requiring action (draft resolutions, draft decisions, conference room papers - CRPs) will be available at the documents booth in Conference Room XVIII. All documents may also be consulted on the web page of the Sub-Commission.
8. Written statement by NGOs
 Written statements submitted by NGOs in accordance with paragraphs 36 and 37 of ECOSOC resolution 1996/31 should be sent to the Secretariat of the Sub-Commission on the Promotion and Protection of Human Rights by 1 July 2005. The Secretariat of the Sub-Commission cannot ensure the timely circulation of documents submitted after that date.

9.
Oral statements
All participants wishing to take the floor on the item(s) dealt with by the Sub-Commission on the Promotion and Protection of Human Rights are invited to register as from 25 July 2005 with Secretariat of the Sub-Commission, at the “Speakers’ list” desk in the conference room (where inscription forms will be available). Representatives of NGOs should indicate on the form (“fiche”), under which item they wish to speak, the name of the NGO they represent, the speaker’s name, as well as the name of the person handling in the inscription form (in particular, if the latter will not be the actual speaker). Please note that the Speaker’s List will normally be closed at the beginning of consideration of each agenda item.

The list of registered speakers on the items under consideration will be included in the daily Order of the Day. The Secretariat encourages organizations to make joint statements and reminds them that 20 copies should be made available, well in advance, for transmission of the texts to the interpreters, as well as for them to be placed on the Extranet.
10.
Library Information Desk and UNOG Library
For participants in the 57th session of the Sub-Commission, the UNOG Library will set up a Library Information Desk. The Library Information Desk is located in front of Conference Room XVIII and open from Monday, 25 July 2005 to Friday, 5 August 2005, from 1:00 p.m. to 3:00 p.m.

Professional library staff provides help and advice on:
-
Using the UNOG Library catalogue

-
Searching the Official Document System

-
General/Directional enquiries on Library services

-
Referral to Subject Librarians for specialist information

In addition to the personal service at the Library Information Desk, participants in the 57th session of the Sub-Commission may choose to:

- Visit the UNOG Library (door 20), open from Monday to Friday, 8:30 a.m. to 5:30 p.m.

- Consult the UNOG Library’s website: www.unog.ch/library

-
Ask questions by email: library@unog.ch

-
Ask questions by phone: +41 (0)22 917 41 81

Requests to consult books from the UNOG Library’s stacks (more than 1 million books) can be made to the Library’s Loan Service (tel. 74184), located on the first floor of the Library building.

11.
IT issues
For the 57th session of the Sub-Commission, OHCHR is working to provide experts and participants with the following novelties in terms of information technology:

a)
A new web page for the Sub-Commission is created, with a more user-friendly format and available in English, French and Spanish.
b)
An extranet page for the Sub-Commission. This site will be password-protected, and you will be able to access it by going to the following address:

http://portal.ohchr.org

The username is: subcommission

The password is: 57sub

The page is still under construction, but it will include information such as:

i.
Texts of draft resolutions and decisions; list of tabled resolutions; and

technical guidelines for the submission of draft resolutions;

ii.
Oral statements made by members of the Sub-Commission and any observers from

governments, National Human Rights Institutions, IGOs and NGOs (only statements

provided to the secretariat either typed or in electronic format will be included).

c)
Wireless Internet access will be available in Room XVIII and its immediate surroundings, for participants who have laptops/cards for wireless access.

d) A PC Corner will be available next to Room XVIII for the duration of the Sub-Commission. For courtesy reasons, each participant is kindly requested to limit the use of the computer to 15 minutes (per use). If there is a long waiting line, please note
that the time limit per user will be a maximum of 10 minutes. Cooperation in respecting these rules will be appreciated.
12.
Parallel meetings organized by NGOs
NGO in consultative status and duly accredited to the sixty-seventh session of the Sub- Commission on the Promotion and Protection of Human Rights can organize parallel meetings. NGOs are encouraged to organize these events and meetings during lunch breaks and after 6 pm. Such meetings should focus on items dealt with by the Sub-Commission.

Until Friday 22 July 2005, NGOs wishing to organize a parallel meeting and book a conference room for that purpose should fill in the attached room request form (Annex II) and return it to the Secretariat of the Sub-Commission, for the attention of Ms. Valérie Jeantet (e-mail vjeantet@ohchr.org, Fax: + 41 (0)22 917 90 11).

During the session, NGO representatives may apply directly to the room booking office of the Secretariat, located behind room XVIII (the name of the person responsible for room-booking, as well as his/her contact details will be communicated in due course). Please make sure that room requests are submitted no later than 4 p.m. on the day prior to the intended meeting. Cancellations of meetings should be notified to the Secretariat at least 24 hours in advance. All meetings will be announced on a notice-board placed outside room XVIII, as well as in the Order of the Day.

The room reservation request form has to be signed by the NGO’s authorized signatory (President and/or Chief Administrative Officer). When filling out the attached form, please carefully indicate the coordinates at which the requesting person could be reached at during the Sub-Commission session. At the end of a parallel meeting, the NGO in charge of the meeting is kindly requested to remove all material from the room.

Please be advised that the Secretariat does not provide interpretation for NGOs’ parallel meetings. NGOs shall therefore bring their own interpreters, if they so wish and inform the Secretariat accordingly. It is reminded that the use of cameras/videos during parallel events is not encouraged. Only journalists and cameramen accredited on a yearly basis with UNOG will be allowed to use camera and video equipment.

Persons not accredited to the Sub-Commission, who are invited to take part in such parallel meetings, should go with an identity document to the Villa “Les Feuillantines” where they will be issued with a “Parallel Event” photo-badge. Please note that the badge will be valid for the duration of the meeting only.

A list of such persons should be drawn up by the NGO responsible for the meeting and provided to the Secretariat at least 48 hours prior to the date of the meeting. Furthermore, kindly have the guests’ list typed on the letterhead of their organization and duly signed by the authorized officer.

13.
Other facilities for representatives of NGOs
During the session, a liaison officer of OHCHR, Ms. Laura Dolci-Kanaan, will be in charge of facilitating the participation of NGO representatives in the work of the Sub-Commission. Until 22 July 2005, Ms Laura Dolci-Kanaan can be reached by telephone at +41 (022) 917 96 56, or by e-mail ldolci@ohchr.org. As of 25 July 2005, her office will be located behind room XVIII.
The United Nations NGO Liaison Officer, Mr Ricardo Espinosa, may be contacted in the Director-General’s Office: Room 176-1/2, Ext: 72127.
Conference rooms: In view of the limited number of conference-table seats available

for NGOs in room XVIII, representatives are asked not to occupy more than one seat per

organization. They are also requested to remove their documents and personal effects

from their place each evening.

To take the floor, NGO speakers should use the conference-table seats reserved primarily for that purpose.

NGOs are not permitted to distribute documents, pamphlets or any other material in the room XVIII.

NGOs Lounge: Room E-2, located on the ground floor of the E-Building (cafeteria corridor), is at the disposal of representatives of non-governmental organizations, information concerning this lounge may be obtained from the Department of Information, ext. 72317.

The Public Relations Section of the Information Service organizes information meetings for NGOs. The Chief, Ms. Elena Ponomareva, can be contacted in Room C-207, ext. 72336/73316.

NGOs wishing to do so may order sandwiches and beverages for parallel meetings at the catering service DSR. Please dial internal telephone number: 75619 (from outside Palais des Nations: +41 (0) 22 917 56 19.

14.
Public Information
The Information Service of the United Nations Office at Geneva publicizes and covers the Commission on Human Rights. Staff members may be contacted as follows:

	UNITED NATIONS INFORMATION SERVICE
8-14 avenue de la Paix 1211 Genève 10

Telephone (022) 917 1234
www.unog.ch

	
	Room
	Tel.
	Ext.
	e-mail
	Fax

	Marie HEUZÉ,

Director
	C.302
	917 2300
	72300
	mheuze@unog.ch
	917 0030

	Yvette MORRIS, Chief, Radio and Television Section
	E.10-3
	917 4606
	74606
	ymorris@unog.ch
	917 0031

	Elena PONOMAREVA, Chief of Public Relations (accreditation of journalists)
	C.207
	917 2336
	72336
	eponomareva@unog.ch
	917 0073

	Thierry POTVIN, French Editor
	C.307
	917 2311
	72311
	tpotvin@unog.ch
	917 0165

	Dalia BALIGH, English Editor

	C.317
	917 2310
	72310
	dbaligh@unog.ch
	917 0165

	Jon HERBERTSSON, Chief, Visitors Service
	E.2002
	917 4894
	74894
	jherbertsson@unog.ch
	917 0032

	Víctor FERNÁNDEZ, Chief, Visitor Services
	E.2002
	917 4894
	74894
	vfernandez@unog.ch
	917 0032

	Reservations for Press Conferences
fax:
022 917 0030

Vera MARTIN

022 917 2302

Pauline URASA

022 917 2325

GENERAL INFORMATION

1. Public transport
· From the airport, the Palais des Nations is accessible by taxi (15mn, about CHF25,-) or by bus and tramway through Cornavin railway station.

· From the railway station, a bus service (Bus No.5, 8, F, V and Z, and Tram No.13 and No. 15) operates to Palais des Nations.
· Taxis can be ordered through the guard on duty at door 6, door 40 and Prégny Gate. Please note that taxis will not be allowed inside the premises of Palais des Nations during the session.
· For further information on public transportation, you may visit: http://www.tpg.ch/
· For further information on the city of Geneva, you may visit:

http://www.geneve-tourisme.ch/
2. Traffic and parking of vehicles

Motorists are asked:

· To exercise care and drive slowly within the grounds and immediate vicinity of the Palais des Nations;

· To observe traffic signs and instructions given by the attendants in charge of traffic and parking;

· In the event of an accident to follow the attendant’s instructions or, in his absence, those of the official in charge at the Security Control Centre (Room A.220, Ext. 72900/72902) with regard to first-aid arrangements and certain necessary formalities.
3. Post, telegraph and other facilities

The Post Office (operated by the Swiss Postal Authority) is situated in Council Building: ground floor (Door 6, Ext.72568). Opening hours: Monday-Friday only, 8.30am-5.00pm.
The telephone number of the Palais des Nations is 022 917 1234 or 022 907 1234. Each staff member can be reached on 917 or 907 followed by the extension (last four digits). The telefax number of the Palais des Nations is 022 917 0123.

Telephone facilities (booth using prepaid or credit cards) are available in the Palais des Nations. They are located near Door 6 (corner of Carlson-Wagonlit and corridor leading to Cafeteria); Wing B corridor leading to the New Building; the second floor of the New Building (corner of UBS bank) and on the Conference Room XVII area on the first floor (“Bar Serpent” area).

4. Instructions on the use of telephone

(a) To obtain a number within the building, lift the receiver and dial the required number (5 digits) as soon as the dialling tone is heard.

(b) To obtain a Geneva number, lift the receiver, wait for the first dialling tone, then dial 0, the area code 022, and then the required number.

(c) Private inter-urban and international calls can be made during the day from the pay telephone booths located in the “Bar Serpent” area adjoining Conference Room XVII; in the hall of the 2nd floor, Door 41, as well as on the 3rd,4th,6th,8th and 10th floors, near lifts 42A, 42B, 43A and 43B.

5. Restaurants, cafeteria and bars

The restaurant on the 8th floor of the Assembly Building serves hot meals from 11:45a.m. to 2:30p.m. The restaurant is closed on Saturdays and Sundays. The restaurant will make arrangements for cocktail parties, private luncheons and dinner parties (Ext. 73588)

The cafeteria (Ext. 73467), on the ground floor of the Assembly Building, is open to members of delegations, journalists, etc., and to officials from Monday to Friday, from 8:15a.m to 4:45p.m. Lunch is served from 11:30a.m. to 2:00p.m.

The bar on the ground floor of the Council Building (Press Bar- Door 6) is open from 8:30a.m to 6:30p.m., from Monday to Friday.
The “Bar Serpent” in the Conference room area of the E-Building is open from 9:00a.m. to 5:30p.m. and, exceptionally, remains beyond that hour in case of extended meetings of the Sub-Commission.

The Delegates’ Lounge on the 3rd floor of the Assembly Building (Room VI) is open from 8:30a.m to 4:45p.m.

All bars are closed on Saturdays and Sundays.

6. UNOG Library

In addition to the personal service at the Library Information Desk, participants in the 57th session of the Sub-Commission may choose to:

· Visit the UNOG Library (door 20), open from Monday to Friday, 8:30 a.m. to 5:30 p.m.

· Consult the UNOG Library’s website: www.unog.ch/library
· Ask questions by email: library@unog.ch
· Ask questions by phone: +41 (0)22 917 41 81

Requests to consult books from the UNOG Library’s stacks (more than 1 million books) can be made to the Library’s Loan Service (tel. 74184), located on the first floor of the Library building.

7. Cloak rooms

Unattended cloakrooms and coat racks will be found in close proximity to all conference rooms. However, the United Nations can assume no responsibility for the loss of or damage to any articles deposited there. Please note that no big luggage and suitcases will be allowed inside the premises of the Palais des Nations.
8. Bank

The United Nations branches of the UBS are located as follows:

· Door 6 area of Council Building: ground floor, Ext. 72170.

Opening hours: Monday to Friday, 8:30a.m – 4:30p.m

· Door 41 area of E-building, 2nd floor, Ext. 74916.

Opening Hours: Monday to Friday, 8:30a.m-12:30p.m

1:30p.m. – 4:30p.m

Cash machines are available at both locations.
9. First Aid

In case of emergency dial extension 112. Otherwise, first aid is available at the Infirmerie as follows:
· Secretariat Building: Room No. 016 (basement), Door 2, Ext. 72807.

Opening hours: 8:00a.m. – 5:00p.m.

· New Building: Room E-3053 (3rd Floor), Ext. 75009.
Opening hours: 8:00a.m -12:00p.m

FOR EMERGENCY, DIAL 112.

10. Travel agency

Carlson Wagonlit has two offices one on the ground floor in the lobby of the Council Building (Door 6, Ext.72850) and the other in the entrance hall of New Building (2nd Level, Ext. 74621) Opening hours: Monday- Friday, 9:00a.m. – 4:30p.m.

11. Sale of publications

United Nations publications are on sale at the kiosk in the lobby of the Council Building (Door 6) and on the second floor of the New Building (Door 40). Delegates are entitiled to a 25 per cent discount on the purchase of any of those publications. A discount is also applicable to similar purchases by accredited intergovernmental and non-governmental organizations.
12. Postage stamps- United Nations Postal Administration

In accordance with the Postal Agreement signed by the United Nations and the Swiss Federal Postal Administration, mail despatched from the Palais des Nations is franked exclusively with United Nations stamps in Swiss francs. These stamps are valid only for mail posted in the Palais des Nations. Swiss stamps may not be used for franking mail posted in the Palais des Nations.

A United Nations Postal Administration sales counter, where philatelists can purchase United Nations stamps in Swiss francs or United States dollars, is open from 8:30a.m. to 1:00p.m. and from 2:00p.m. to 5:00p.m, on the ground floor of the Council building, Door 6.
Stamps in United States dollars are used for franking mail posted at United Nations Headquarters in New York.

13. Sale of newspapers and periodicals

Newspapers and periodicals are on sale at Naville kiosks:

· Council Building: Lobby, Door 6.

· New Building: 2nd floor, north end (Lausanne side).

14. SAFI

The Purchase and Order Group of International Civil Servants is located in the basement of K-Building, entrance Door 1, and is open from Monday to Friday, from 12:00p.m. to 6:30p.m

- - - - - -

