

IFAD
INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT
Governing Council – Twenty-Fifth Anniversary Session
Rome, 19-20 February 2003

**ARRANGEMENTS FOR THE 25TH ANNIVERSARY SESSION
OF THE GOVERNING COUNCIL**

Information for Delegates

LOCATION

1. The 25th Anniversary Session of the Governing Council will be held on Wednesday, 19 and Thursday, 20 February 2003 at the Palazzo dei Congressi, Piazzale J.F.Kennedy EUR, Rome. The nearest metro station is EUR Fermi.

NOMINATION OF DELEGATES

2. Rule 11.1 of the Rules of Procedure of the Governing Council provides that "The credentials of Governors and alternates shall be issued by, or on behalf of, the Head of State or of Government or by the Minister or Secretary of Foreign Affairs, or by another person notified by the Member so having authority to do so. These credentials and the notifications of the names of advisers shall be submitted to the President at least one week before the opening of the first session the designated persons are to attend. Unless otherwise specified, such credentials and notifications shall be considered valid for subsequent sessions until withdrawn by a notification to the President." It would be greatly appreciated if this information could be provided to the Secretary of IFAD in Rome no later than 17 January 2003.

3. For planning purposes, Observers are also requested to kindly confirm their participation or non-participation prior to 17 January 2003.

REGISTRATION

4. All members of delegations of Member States and Observers of Non-Member States and Organizations are kindly requested to register immediately upon arrival in the registration area of the conference centre.
5. Registration will begin on Tuesday, 18 February 2003, from 10.00 to 18.00 hrs and will continue on Wednesday, 19 February 2003, from 08.00 to 10.00 hrs.

SECURITY

6. Strict security measures will be implemented. Security staff will have instructions to allow entry only to participants in possession of a security badge. Security badges will be issued upon registration and Governing Council participants are required to wear them at all times.

MEETING ROOMS AND HOURS

7. The plenary meetings of the Governing Council will be held in the Salone della Cultura. It is expected that they will take place from 10.00 to 13.00 and from 14.30 to 18.30 hrs on the first day.
8. Meeting rooms to be used for Lists' meetings and other GC-related events are located on the first floor.
9. Delegates are kindly reminded to turn off mobile telephones before entering the meeting rooms.

LIST OF PARTICIPANTS

10. A Provisional List of Participants, based on replies received as of 13 February 2003, will be made available on Tuesday, 18 February 2003, at the Documents and Registration Desks. A revised Provisional List of Participants, based on registration only, will be issued on Thursday, 20 February 2003.
11. Participants are kindly requested to notify the Registration Desk of any amendments they may wish to make to the Provisional List of Participants.

SCHEDULE OF WORK AND SUMMARY RECORDS

12. The schedule of work will be available on the first day of the meeting. Provisional Summary Records will be issued as soon as possible after the Session in accordance with the Rules of Procedure of the Governing Council.

DISTRIBUTION OF DOCUMENTS

13. The Documents Desk will be located in the main reception area on the ground floor. In order to help conserve the environment by saving paper, delegates are requested to bring with them the documents that have been dispatched. Delegates may pick up further documents, if needed, immediately after registration.

RECEPTION

14. On the occasion of the Governing Council Session, the President of IFAD will host a reception on Wednesday, 19 February 2003. All delegates and observers are invited and will receive invitation cards upon registration at the conference centre.

STATEMENTS BY DELEGATES

15. Heads of delegations wishing to make a general statement during the plenary meetings of the Governing Council are requested to notify the Secretary of IFAD of their intention to do so by Friday, 7 February 2003, at the latest. A list of the order of speakers, based on the order of the receipt of requests, will be published and made available at the start of the Session. Requests to make a general statement received after the start of the Session will be added in the same manner and an updated list of the order of speakers will be published daily.

16. Statements should be limited to a maximum of five minutes. Delegates who are listed to make a statement should preferably provide it in electronic form (diskette) or hard copy as early as possible prior to the delivery of the speech.

17. The Secretariat will arrange for delivered speeches to be posted on IFAD's Intranet and on the Internet, unless otherwise advised by the delegations concerned.

18. Instead of delivering their statement during the Governing Council, delegates may choose to submit the text to the Secretary of IFAD for publication, in full, in the Governing Council Report.

ENTRY VISAS TO ITALY

19. In order to ensure that visas are granted on time, participants are reminded that Italy is one of the countries adhering to the Schengen Agreement, and should therefore note the following:

- Participants may request their visa to Italy upon presentation of IFAD's letter of invitation to the Governing Council to the Italian Representation in their country of residence at least three weeks prior to the date of entry. In case of difficulty, they should contact the IFAD Privileges and Visa Management Section, which will support their documentation by sending a note verbale to the relevant Italian Embassy.
- Participants coming from countries that have no Italian Consulates should obtain their visa from related Schengen countries that have been authorized to represent Italy. Updated information can be requested from the IFAD Privileges and Visa Management Section, fax no 003906-54592196 or e.mail address: s.reyes@ifad.org.
- In the event there is no Representation of countries adhering to the Schengen Agreement, an eight-day visa may be granted upon arrival in Rome. However, in such cases, it is essential that the participant communicate the following information to IFAD's Privileges and Visa Management Section (Telefax: 0039-0654592196 or 0039-065043463) **at least one week** prior to the arrival date in Rome:

NAME/SURNAME
PLACE AND DATE OF BIRTH
NATIONALITY
PASSPORT DETAILS: (Number, Issuance and Validity Dates)
FLIGHT DETAILS

HOTEL BOOKINGS

20. Delegates are responsible for making their own hotel bookings.

21. The Sheraton Roma Hotel, which is close to the Palazzo dei Congressi, has reserved a limited number of rooms exclusively for IFAD delegates at a special conference rate. To request a booking at the Sheraton, delegates must complete, in full, the form attached to this document and send it, by telefax,

directly to the Sheraton Roma Hotel, no later than 15 January 2003. All contact details for the Sheraton Roma Hotel are listed on the form.

22. Other hotels that provide corporate rates to IFAD are listed in the attachment.

BANKING FACILITIES

23. Limited banking facilities will be available in the reception area on the ground floor. The bank will follow regular Italian banking hours from 08.30 to 13.30 hrs and from 14.30 to 15.30 hrs.

TRAVEL ARRANGEMENTS

24. IFAD's travel agent, Summertime, will have staff available at the conference centre from 8.30 hrs to 13.00 hrs and from 14.00 hrs to 17.30 hrs to provide assistance with travel arrangements.

MEDICAL SERVICES

25. First aid facilities are available in the meeting area, as well as an ambulance in case of emergencies.

POST OFFICE

26. The Palazzo dei Congressi does not have a post office on its premises. The nearest Italian post office is located within ten minutes' walking distance on Viale Beethoven, near Piazzale Asia.

INCOMING MAIL

27. Personal mail for delegates will be placed in their pigeon-holes at the Documents Desk. Mail should indicate "Delegate Governing Council" and be addressed c/o the International Fund for Agricultural Development, Via del Serafico 107, 00142 Rome, Italy. Telegraphic address: IFAD Rome; Telefax: 0039-065043463; e.mail address: IFAD@IFAD.ORG.

TELECOMMUNICATIONS AND INTERNET FACILITIES

28. The switchboard of the Palazzo dei Congressi can be reached by dialing the following numbers: 0039-0654252840, 0039-0654252841, 0039-0654252842, 0039-0654252843. Additional telephone numbers of the Palazzo dei Congressi and the extension numbers of various Conference and Secretariat offices will be available at the Information Desk.

29. Facilities for international telephone calls, fax transmission and access to Internet are available at the conference centre.

INTERPRETATION

30. All meeting rooms will be equipped with interpretation facilities in the four IFAD official languages. Earphone sets with a language selector will allow delegates to follow the discussions. Delegates are kindly requested to leave earphones on their table at the end of each meeting.

TAXIS

31. Taxis may be ordered from the Information Desk. Note should be taken that taxis called but not used are entitled to a tariff to be borne by the person requesting the taxi services.

SNACK BAR

32. Coffee and light beverages, sandwiches and pastries may be purchased at a snack bar located on the ground floor.

RESTAURANTS AND CAFETERIAS

33. The Palazzo dei Congressi does not have restaurant facilities. A list of restaurants and self-service cafeterias within a short distance will be available at the Information Desk.

IFAD BLOCK BOOKING

Sheraton Roma
HOTEL & CONFERENCE CENTER

Please make your reservation by 15 January 2003
Reservations received after this date cannot be guaranteed

Note: Please type or use block letters. A stamped version of this form will be returned to you as a confirmation of your reservation.

Hotel Sheraton Roma
Viale del Pattinaggio, 100
00144 Rome, Italy

Telephone: 0039 0654531

Telefax: 0039 065940689/065940555

E-mail: res497.sheraton.roma@sheraton.com

Special Rates for IFAD GOVERNING COUNCIL

- Single: EUR 192.00
- Double: EUR 236.00

Rates include taxes and buffet breakfast

Credit Card:

Master Card/Eurocard
 Diners Club
 Visa/Carte Bleu
 Amex
 Others

Number: _____

Expiry Date: _____

Signature: _____

Arrival Date: _____

Departure Date: _____

Last Name: _____

First Name: _____

Country Name: _____

City: _____

Telephone No: _____

Telefax No: _____

Estimated Time of Arrival: _____
(Hotel check-in time: 14.00 hours)

Estimated Time of Departure: _____
(Hotel check-out time: 12.00 hours)

N.B. A credit card number is necessary to guarantee hotel reservations. One night's room charge will be billed to your credit card if reservation is not cancelled at least 72 hours prior to the date of arrival.

HOTELS IN ROME¹
WHICH HAVE AGREED TO APPLY SPECIAL RATES FOR IFAD

EUR/IFAD VICINITY

HOTEL	Room	Euro
ARAN PARK HOTEL Via Ricardo Forster, 24 00143 Rome Tel: 0039-06510721 Fax: 0039 E-mail: parkhotel@arangroup.it Web site: www.arangroup.it/parkhotel	Single: Double:	110 165
HOTEL AMERICAN PALACE (EUR) Via Laurentina, 554 00143 Rome Tel: 0039-0654197834/0654197870 Fax:0039-065911740 E-mail: american.booking@tiscalinet.it Web site: www.americanpalace.com	Single: Double:	99 129
CASA SAN BERNARDO Via Laurentina, 289 00142 Rome Tel: 0039-065407651 Fax: 0039-065407654	Single: Double:	83 144
HOTEL DEI CONGRESSI Viale Shakespeare, 29 00144 Rome Tel: 0039-065921264/065926021 Fax: 0039-065911903	Single: Double:	120 170
HOTEL TRE FONTANE Via del Serafico, 51 00143 Rome Tel: 0039-0651956556/0651963538 Fax: 0039-0651955419	Single: Double:	92 117

¹ Only standard single and double room prices have been indicated. Most hotels offer use of double room for single occupancy as well as offering junior and executive suites. For further information contact the hotel directly.

HOTEL	Room	Euro
PARK HOTEL AMARANTO Via Laurentina 5/F 00142 Rome Tel: 0039-0654225358 Fax: 0039-0654225702	Single: Double:	101 158

AVENTINO/FAO VICINITY

HOTEL	Room	Euro
AVENTINO SANT'ANSELMO HOTEL Piazza Sant'Anselmo, 2 00153 Rome Tel: 0039-0657443547/065745174 Fax: 0039-065783604/065741112 E-mail: info@aventinohotels.com Web site: www.aventinohotels.com	Single: Double:	83 98

VILLA S. PIO Via S. Melania, 19 00153 Rome Tel: 0039-0657452312 Fax: 0039-065783604/065741112 E-mail: info@aventinohotels.com Web site: www.aventinohotels.com	Single: Double:	124 140
--	--------------------	------------

CENTRAL ROME

HOTEL	Room	Euro
AMBASCIATORI PALACE HOTEL Via Veneto, 62 00187 Rome Tel: 0039-0647493 Fax: 0039-064743601 E-mail: ambasciatorirome@diginet.it Web site: www.hotelambasciatori.com	Single: Double:	165.27 260

HOTEL	Room	Euro
HOTEL GENOVA Via Cavour 33 00184 Rome Tel: 0039-06476951 Fax: 0039-064827580 E-mail: genova@italyhotel.com Web site: www.italyhotel.com/roma/genova	Single: Double:	113 160
HOTEL LANCELOT Via Capo d' Africa, 47 00184 Rome Tel: 0039-0670450615 Fax: 0039-0670450640 E-mail: lancelot@italyhotel.com	Single: Double:	88 135
GRAND HOTEL PARCO DEI PRINCIPI Via G. Frescolbaldi, 5 00198 Rome Tel: 0039-06854421 Fax: 0039-068845104 E-mail: principi@parcodeiprincipi.com Web site: www.parcodeiprincipi.com	Single: Double:	259 310
HOTEL RICHMOND Largo Corrado Ricci, 36 00184 Rome Tel: 0039-0669941256 Fax: 0039-0669941454 E-mail: romint@flashnet.it Web site: www.richmondrome.com	Single: Double:	134 196
JOLLY HOTEL LEONARDO DA VINCI Via dei Gracchi, 324 00192 Rome Tel: 0039-06328481 Fax: 0039-063240835 E-mail: roma_leonardodavinci@jollyhotels.it Web site: www.jollyhotels.it	Single: Double:	154 179