
GE.10-63953

Committee for the Review of the Implementation of the Convention
Ninth session
Bonn, 21–25 February 2011

 Information for participants*

 The ninth session of the Committee for the Review of the Implementation of the
Convention (CRIC 9) and the second special session of the Committee on Science and
Technology (CST S-2) of the United Nations Convention to Combat Desertification
(UNCCD), hereinafter referred to as “the conference”, will be held from 16 to 25 February
2011 in Bonn, Germany. The present document contains general information which may be
helpful to participants. Additional information will be provided in due course on the
UNCCD website <www.unccd.int>.

 1. Secretariat

 The secretariat of the UNCCD is headed by the Executive Secretary, Mr. Luc
Gnacadja, and based in Bonn, Germany, at:

 Secretariat of the United Nations Convention to Combat Desertification
 Langer Eugen
 Hermann-Ehlers-Strasse 10
 53113 Bonn, Germany
 Tel.: + 49 228 815 2800
 Fax: + 49 228 815 2898 / 99
 E-mail: secretariat@unccd.int

 2. Venue of the session

 The conference will be held at the World Conference Center Bonn (WCCB), at the
following address:

Platz der Vereinten Nationen 2

 * The submission of this document was delayed due to the change of venue and the time necessary to
gather the relevant information for participants.

 United Nations ICCD/CRIC(9)/INF.1

Convention to Combat
Desertification

Distr.: General
15 December 2010

Original: English

ICCD/CRIC(9)/INF.1

D-53113 Bonn, Germany
Tel.: + 49 228 926 70
Fax: + 49 228 926 7110
E-mail: info@worldccbonn.com

 3. Admittance to the session

 The provisions governing the Conference of the Parties (COP) apply mutatis
mutandis to the proceedings of its subsidiary bodies. Participation in the conference is
therefore open to Party delegations, United Nations specialized agencies and observers in
accordance with the provisions of the UNCCD and the rules of procedure of the COP.1

 Party delegations do not need to present credentials because the CRIC and the CST
are subsidiary bodies of the COP. However, an official list of delegation members should
be forwarded to the UNCCD secretariat, for registration and security purposes, before the
conference session. Observers already accredited to previous sessions of the COP should
also comply with this requirement.

 Any body or agency, whether national or international, governmental or
non-governmental, which has not yet obtained observer status may be admitted to the
conference on submission of an official request to the UNCCD secretariat, pending the
decision on its accreditation as an observer by the COP at its next ordinary session. This
request should state the competence or qualification of the body or agency in matters
covered by the UNCCD.

 4. Registration

 Registration for national delegations, specialized agencies and United Nations
programmes, and intergovernmental and non-governmental organizations, as well as for the
media and staff of the United Nations, will take place from Monday, 14 February 2011 to
Friday, 25 February 2011 at the main entrance of the WCCB:

Platz der Vereinten Nationen 2
D-53113 Bonn, Germany

 Registration will continue throughout the sessions on working days, from 9 a.m. to 5
p.m.

 The CST S-2 session will open on Wednesday, 16 February 2011. In addition to the
Plenary Hall, meeting rooms will be made available, without interpretation services, for

 1 In accordance with article 36, paragraph 2, of the Convention, for each State or regional economic
integration organization which ratifies, accepts, approves or accedes to the Convention after the
deposit of the fiftieth instrument of ratification, acceptance, approval or accession, the Convention
enters into force on the ninetieth day after the date of deposit by such State or regional economic
integration organization of its instrument of ratification, acceptance, approval or accession.
Consequently, the Parties as at the opening of the conference on 16 February 2011 will be the States
and regional economic integration organizations that have deposited their instruments by 18
November 2010. States that deposited their instruments after 18 November but by 27 November 2010
will become Parties during the session. States that deposited their instruments after 27 November
2010 will not become Parties until after the session is closed, but may participate in the session as
observers. Intergovernmental and non-governmental organizations that were accredited at the ninth
session of the COP are listed in document ICCD/COP(9)/16 and Add.1. Relevant information on the
status of ratifications is available on the secretariat website <www.unccd.int>.

2

ICCD/CRIC(9)/INF.1

informal meetings. Arrangements for such meetings should be made with the secretariat.
Working hours will normally be from 10 a.m. to 1 p.m. and from 3 to 6 p.m.

 Identity badges will be issued at the time of registration and participants are
requested to wear them at all times since access to the WCCB is allowed only upon
presentation of badges.

 5. How to get to the session venue

 Flights

 Some airlines have direct flights to Cologne-Bonn and many others fly to Frankfurt
or Düsseldorf. There are numerous train connections between the Frankfurt and Düsseldorf
airports and Bonn. It may be possible to book a train ticket together with the airline ticket
(travel agents may provide related information) or train tickets can be purchased in the
airport train station.

 From Cologne-Bonn airport

 Cologne-Bonn airport is approximately 30 minutes’ drive from the centre of Bonn.
Participants arriving at this airport can take a taxi or bus to Bonn city centre. Taxis are
readily available; a one-way journey to the city costs between 35 and 40 euros. Bus line
SB60 connects the airport with Bonn's main railway station (Hauptbahnhof). The price of a
one-way bus ticket to Bonn is 6.70 euros. Tickets may be purchased from the driver or at
the ticket machine. The “Conference ticket”, which is included in the price of
accommodation if the booking is made through the Bonn Tourism and Congress Office (see
below), may be used for this bus.

 From Frankfurt airport to Bonn centre

 Participants arriving at Frankfurt airport should go to the Frankfurt airport long-
distance train station, which is reached by following the signs to “Frankfurt Flughafen
Fernbahnhof” (Frankfurt airport long-distance train station). This station is in the AIRail
Terminal, next to Terminal 1. Trains arrive at and depart from platforms 4 to 7.
Participants are recommended to travel either by high-speed ICE train to Bonn/Siegburg or
by direct train to Bonn central station (Bonn Hauptbahnhof).

 High-speed Inter City Express (ICE) trains to Siegburg/Bonn or Intercity
(IC)/Eurocity (EC) trains to Bonn central station (Hauptbahnhof) leave from the Frankfurt
airport long-distance train station two to three times every hour between 5 a.m. and 9 p.m.
The high-speed ICE train journey to Siegburg/Bonn takes 40 minutes. Trains leave at least
once an hour. For additional information, please check: <www.bahn.de>.

 Alternatively the IC/EC train, also from Frankfurt long-distance airport, goes
directly to Bonn central station (in the centre of Bonn). Journey time is between 1.5 and 2
hours.

 From Siegburg railway station to Bonn centre

 Passengers travelling to Bonn via Siegburg ICE station must change at Siegburg
station onto the local tram (Telekom Express line 66) which leaves every 10 minutes. To
reach the tram, passengers will have a 7-minute walk (clearly marked) from the ICE
platform to tram 66.

 Journey time into the centre of Bonn is about 30 minutes. Tickets can be purchased
on the tram. A one-way journey by taxi from Siegburg to Bonn costs approximately 30
euros.

 3

ICCD/CRIC(9)/INF.1

 From the main railway station (Hauptbahnhof) in Bonn

 Participants travelling by public transport from Bonn to the WCCB may use either
bus or underground train (U-Bahn).

 Bus lines 610 and 611 (direction Heiderhof/Papelweg) pass near the Centre;
participants should alight at the Deutsche Welle bus stop.

 The underground (U-Bahn) lines 16, 63 and 66 (direction Bad Godesberg, Bad
Honnef and Königswinter, respectively), also stop near the Centre; participants should
alight at the Heussallee/Museumsmeile stop, follow the sign for “Heussallee” and walk
down that road for approximately 5-10 minutes. The WCCB is at the end of Heussallee, on
the left-hand side.

 6. Hotel accommodation

 Hotel bookings should be made directly by participants. Reservations for hotel
rooms may be made through the Bonn Tourism and Congress Office, using the following
Internet link:

 <www.tcbonn.de/con/html/3454-378.html>

 Alternatively, bookings may be made by contacting the Bonn Tourism and Congress
Office at:

Tourismus &Congress GmbH
Region Bonn/Rhein-Sieg/Ahrweiler
Platz der Vereinten Nationen 2 (Im WCCB)
D-53113 Bonn, Germany
Hotel Reservation Department
Hotline: + 49 228 910 4133
E-Mail: a.isengard@bonn-region.de
(Monday-Friday: 9am - 5pm)

 All bookings include a “Conference ticket” that is valid on public transport in Bonn
for the duration of the stay. This ticket is not transferable.

 7. Services available for participants at the session venue

 Information on medical services and emergency numbers, postal, telephone, fax,
photocopying and Internet services, cafeteria and bars, banking services, travel agency and
any other additional services available for participants will be published in the Official
Journal of the session.

 8. Immigration formalities and customs regulations

 The Government of Germany has advised that immigration formalities will be
facilitated at its embassies or consulates. Applications may be submitted, with reference to
the Committee session, to the competent2 German embassy or consulate.

 2 Please check the following website in order to find the competent German mission:
 <www.auswaertiges-amt.de/EN/Infoservice/FAQ/VisumFuerD/04 Verfahren.html?nn=480902>.

4

ICCD/CRIC(9)/INF.1

 The visa always has to be applied for by the person who intends to travel. Further
information on the procedure and details of the documents to be presented are available on
the website of the competent German mission or directly from the mission itself.
Participants are advised to contact the German mission as soon as possible, but no later than
14 days prior to departure. Please note that in most missions appointments are necessary to
file the application.

 Information on customs regulations in force in Germany may be obtained from any
German embassy or consulate.

 Additional information about visa regulations, a table of countries whose citizens
require/do not require visas to enter Germany and application forms (to be downloaded)
may be found at the following internet address:

 <http://www.auswaertigesamt.de/EN/EinreiseUndAufenthalt/StaatenlisteVisumpflic
ht_node.html>

 9. Intervention at official meetings

 By its latest legislation, namely General Assembly resolution 64/230 on the Pattern
of Conferences and the report of the Fifth Committee to the General Assembly (document
A/64/580), the General Assembly reiterates its request to ensure the provision of high
quality conference services to member States and other participants in official United
Nations meetings.

 In the interest of the smooth running of the meetings, participants need to maintain a
normal speed whenever delivering speeches or making statements, so that the provision of
the required high quality simultaneous interpretation services can be achieved to the entire
satisfaction of all concerned.

 10. Side events

 Participants who wish to organize side events during the conference are requested to
apply to the secretariat by telephone, fax or email, as follows:

Tel.: + 49 228 815 2800 / 36
Fax: + 49 228 815 2898 / 99
E-mail: sideevents@unccd.int

 The application form can be downloaded from the UNCCD website at
<www.unccd.int>. Applications for side events should be made before 14 January 2011.

 Participants are advised that the secretariat is responsible only for room allocation.
Time slots and rooms will be accommodated according to availability and on a first-come,
first-served basis. Additional services (such as catering, technical equipment, etc.) may be
obtained on a commercial basis from local accredited providers, as follows:

Catering
L&D GmbH
Ms. Anika Hentschel
Tel.: + 49 228 1848 6912
Fax: + 49 228 1848 6913
E-Mail: eventgastronomie-bonn@l-und-d.de
Business hours: Monday through Friday 9:00 a. m. until 5:00 p.m.

 5

ICCD/CRIC(9)/INF.1

Technical equipment
Mr. Jürgen Leipold
Tel.: + 49 221 598 1350
Fax: + 49 221 598 1352
E-Mail: unccd-sideevent-2011@worldccbonn.com
Business hours: Monday through Friday 9:00 a. m. until 5:00 p.m.

 A calendar of side events during the conference will be published in the Official
Journal. For any additional information on side events, please refer to the guidelines posted
on the UNCCD website.

 11. Exhibition facilities

 Limited space for exhibition facilities will be available to participants. Arrangements
can be made through the secretariat on a first-come, first-served basis.

 Participants wishing to set up exhibits are invited to contact Mr. Bertrand Vincent at:

Tel.: + 49 228 815 2857
Fax: + 49 228 815 2898 / 99
E-mail: bvincent@unccd.int

 Participants are advised that the secretariat is responsible only for the allocation of
exhibition space, which will be according to availability and on a first-come, first-served
basis. Applicants will be allotted a maximum of 3m2 of exhibition space,which will be
assigned with due consideration of relevance to the objectives of the UNCCD and equitable
geographical distribution. The deadline for submission of requests to the secretariat is 14
January 2011.

 Exhibitors will be responsible for customs clearance of their exhibition material in
accordance with German customs regulations. The secretariat may, however, provide
assistance. Exhibitors will be responsible for their own stands. The mounting of the
exhibition structure should be done in consultation with the management of the WCCB.
Deliveries of exhibition equipment may be made to the following address:

World Conference Center Bonn
- UNCCD CRIC9/CST-S2 2/2011 -
Name of Exhibitor and/ or recipient
Stresemannufer via Dahlmannstraße/ Eingang 8
53113 Bonn, Germany

 Deliveries will be accepted from Monday to Friday from 8.15 a.m. until 3.45 p.m.

 In case of queries, please contact:

Mr. Ronald Pöhland
Tel.: + 49 228 926 7116
E-Mail: r.poehland@worldccbonn.com

 Additional services such as catering and supplying of technical equipment may be
obtained on a commercial basis from local accredited providers, as listed under item 10
above.

 For any additional information on exhibition facilities, please refer to the
information posted on the UNCCD website.

6

ICCD/CRIC(9)/INF.1

 7

 12. Press centre/Information for the media

 An international press centre will be provided for accredited journalists.

 For information concerning accreditation, please contact:

Ms. Wagaki Mwangi
Secretariat of the United Nations Convention to Combat Desertification
Langer Eugen
Hermann-Ehlers-Strasse 10
53113 Bonn, Germany
Tel.: + 49 228 815 2820
Fax: + 49 228 815 2898 / 99
E-mail: wmwangi@unccd.int

 13. General information about the session venue

 Information about Bonn

 Much useful information about the city of Bonn, including accommodation,
transport and other facilities, can be found on the website: <http://www.bonn-region.de>.

 Currency

 1 euro = approximately US$ 1.30 (indicative rate in December 2010).

 Weather

 During the month of February the average temperature in Bonn oscillates between -1
and 6 degrees Celsius. Participants are recommended to bring warm clothing and an
umbrella. Coat racks will be available next to the Plenary Hall.

 Electricity

 Electricity: 220 volts, 50 Hz European plugs with two circular metal pins are used.

 Local time

 GMT + 01 hour

 Further information is available on the UNCCD home page:

 <www.unccd.int>.

