
CGRFA/WG-ABS-1/12/Inf.1

June 2012

Food and
Agriculture

Organization
of the

United Nations

Organización
de las

Naciones Unidas
para laорганизация

О

Наций

Alimentación y la
Agric ultu ra

Organisation
Nations Unies

pour
l'alimentation

et l'agriculture

 des

бъединенных

Продовольственная и

cельскохозяйственная

E

COMMISSION ON GENETIC RESOURCES

FOR FOOD AND AGRICULTURE

AD HOC TECHNICAL WORKING GROUP ON ACCESS AND
BENEFIT-SHARING FOR GENETIC RESOURCES FOR FOOD AND

AGRICULTURE

First Session

Longyearbyen (Svalbard), Norway, 11 - 13 September 2012

INFORMATION NOTE FOR PARTICIPANTS

Table of Contents

 Paragraphs
1. Meeting arrangements

 Date and place of meeting 1
 Communications 2
 Admittance of participants 3 - 5
 Registration 6
 Documentation 7

2. Entry formalities
 Visa 8 - 14
 Passport 15

3. Travel arrangements 16
4. Transport 17
5. Hotel accomodation 18
6. Support for the participation of developing country Working Group Members 19
7. Side events 20
8. Reception / Arctic supper 21 - 22
9. Important local information

 Catering facilities/meals 23
 Climate 24
 Clothing 25
 Currency/Exchange facilities 26
 Electricity 27
 Emergency telephone numbers in Longyearbyen 28
 Health and Safety 29 - 30
 Internet access 31
 Language 32

2 CGRFA/WG-ABS-1/12/Inf.1

FIRST SESSION OF THE AD HOC TECHNICAL WORKING GROUP ON ACCESS AND
BENEFIT-SHARING FOR GENETIC RESOURCES FOR FOOD AND AGRICULTURE

Longyearbyen (Svalbard), Norway

11-13 September 2012

1. MEETING ARRANGEMENTS

Date and place of meeting

1. The First Session of the Ad Hoc Working Group on Access and Benefit-sharing for Genetic
Resources for Food and Agriculture (Working group), will be held at Longyearbyen kulturhus
(Longyearbyen House of Culture) in Longyearbyen (Svalbard), Norway, from 11 to 13 September
2012. Longyearbyen kulturhus is located close to the Radisson Blu Polar Hotel and the University
Centre, within a short walk from the Post Office, bank, shops and other places of interest. The opening
session will take place on Tuesday, 11 September 2012, at 10:00 a.m.

Communications

2. All correspondence related to the meeting should be addressed to the Secretary of the
Commission on Genetic Resources for Food and Agriculture as follows:

Ms Linda Collette
Secretary
Commission on Genetic Resources for Food and Agriculture
Food and Agriculture Organization of the United Nations
Viale delle Terme di Caracalla
00153 Rome
Italy
E-Mail: cgrfa@fao.org
Tel: +39 06 5705 4986

Admittance of participants

3. The Members of the Working Group, as elected by the Commission at its Thirteenth Regular
Session, are as follows:

Africa: Cameroon, Eritrea, Togo, Tunisia, Zambia.
Asia: Bangladesh, Bhutan, Indonesia, Lao (People’s Democratic Republic), Thailand.
Europe: Norway, Spain, Switzerland, Netherlands, United Kingdom.
Latin America and the Caribbean: Brazil, Chile, Ecuador, Guyana, Paraguay.
Near East: Iran (Islamic Republic of), Lebanon, Yemen.
North America: Canada, United States of America.
Southwest Pacific: Australia, Cook Islands.

4. Members of the Commission which are not members of the Working Group may participate in
the Working Group, upon request to the Commission Secretariat, in an observer capacity. The
Working Group, or the Bureau of the Commission on behalf of the Working Group, may invite
experts, as well as representatives of specialized international organizations, to attend the meeting to
provide inputs to the Working Group.

5. The Director-General would appreciate receiving by 15 June 2012 the name(s), official title(s)
and address(es) of the representatives of Working Group Members or, in the case of non-members of
the Working Group, the name(s), official title(s) and address(es) of the observers designated to attend
the meeting. The name(s), the official title(s) and address(es), including telephone, fax numbers and e-
mail address(es) of each representative should be communicated to the Secretary of the Commission.

CGRFA/WG-ABS-1/12/Inf.1 3

Registration

6. Registration will take place at the registration counter located in the Radisson Blu Polar Hotel
in Longyearbyen. Registration will commence on Monday, 10 September 2012, from 15:00 to 16:30
hours, and will continie the following days from 9:00 to 13:00 and 14:00 to 17:00 hours. All
participants should register soon after arrival in Longyerbyen. In order to register, all participants must
show an identity card or passport and, as applicable, a letter, on official letter-headed paper,
confirming their nomination to participate in this session.

Documentation

7. The working documents of the session are posted on the Commission’s website at
http://www.fao.org/nr/cgrfa/. Participants are kindly reminded to bring their own copies of the pre-
session documents, including the information documents and background study papers.

2. ENTRY FORMALITIES

Visa

8. A valid Schengen visa is required. Norway is a member of the Schengen cooperation. As a
consequence, nationals of countries participating in this cooperation may travel freely between the
member countries. The same applies to foreign nationals holding a residence permit in one of the
member countries, or that have been granted a visitor’s visa (up to 90 days duration) to the Schengen
area.

9. Exemption to the visa requirement also applies to nationals of countries that have a visa
exemption agreements with Norway. Nationals from countries with exemption agreements can stay in
Norway for up to 90 days.

10. Norway has visa exemption agreements with the following countries (members of the
Schengen cooperation in bold letters):

A: Andorra, Albania (holders of biometric passports), Antigua and Barbuda, Argentina, Australia, Austria
B: Bahamas, Barbados, Belgium, Bermuda (BDTC passport), Bosnia and Herzegovina (holders of biometric passports), Brazil, Brunei,
Bulgaria
C: Canada, Chile, Costa Rica, Croatia, Cyprus, the Czech Republic
D: Denmark
E: El Salvador, Estonia
F: Finland, France
G: Germany, Greece, Guatemala
H: Honduras, Hong Kong (SAR passports and BNO passports), Hungary
I: Iceland, Ireland, Israel, Italy
J: Japan
K: Republic of Korea
L: Latvia, Liechtenstein, Lithuania, Luxembourg
M: Macau (SAR passport), Macedonia (holders of biometric passports), Malaysia, Malta, Mauritius, Mexico, Monaco, Montenegro (holders
of biometric passports)
N: The Netherlands, New Zealand, Nicaragua
P: Panama, Paraguay, Poland, Portugal
R: Romania
S: San Marino, Serbia (holders of biometric passports), the Seychelles, Singapore, Slovakia, Slovenia, Spain, St. Kitts and Nevis, Sweden,
Switzerland
T: Taiwan (holders of Taiwanese passports that contain an ID card number),
U: The UK, Uruguay, the USA
V: The Vatican City State, Venezuela

11. Participants, who require visas, should apply for this at the Norwegian embassies in their
respective country of residence, http://www.norway.info/
A visa to the Schengen area is valid as a visa to Norway and all other European countries participating
in the Schengen cooperation. Consequently, persons from countries whose citizens are required to
have a visa need only one visa even if they are to visit several Schengen countries.

12. However, while Norway is included in the Schengen area, Svalbard is not. Participants
from countries requiring a visa must therefore have a visa allowing two entries into the
Schengen area. This must be indicated in the official application form.

4 CGRFA/WG-ABS-1/12/Inf.1

13. Participants are advised to apply for a visa sufficiently in advance as the processing of visa
applications for the Schengen Area can take 30 days.

14. The application should be on the official form which should be presented with a valid
passport, a passport sized photograph and documentation certifying the participation at the meeting.
For some countries, applicants have an option of registering the visa application online at
https://selfservice.udi.no/
Application forms for Schengen Visas can be downloaded at
http://www.udi.no/PageFiles/17602/Visum_engelsk_skrivbart.pdf
More information in multiple languages at
http://www.udi.no/Norwegian-Directorate-of-Immigration/Oversiktsider/Fact-sheets/Fact-sheet-Visa/

Passport

15. Entry into Norway requires the presentation of a valid passport. Pursuant to the Schengen
Regulations, the identity of all travellers crossing any Schengen external border must be checked. As
Svalbard is not a part of the Schengen area, the identity of all travellers between Svalbard and the
Norwegian mainland must be verified. The identity of all travellers will be checked both upon entry
and departure. This will apply to both Norwegian citizens and foreign nationals (i.e. both individuals
covered by the EEA agreement or the EFTA convention and third country nationals).
Passports or national identity cards presented should satisfy Schengen regulation requirements for
identity verification. Norwegian citizens can prove their identity by presenting driver’s licences issued
after 1998, bank-issued identity cards, or the Norwegian Armed Forces’ identity card.

3. TRAVEL ARRANGEMENTS

16. Participants are responsible for making their own travel arrangements, with the exception of
those participants from developing country Working Group Members being supported by Norway.
Given the limited number of flights in and out of Longyearbyen, participants are kindly invited to
book flights as soon as possible. A limited number of flight tickets for the destination Oslo-
Longyearbyen-Oslo (Departure times: Monday 10 September 2012 at 9.55 and Friday 14 September
2012 at 2.45) has been reserved. Flights can be booked prior to 30 June 2012 on a first-come, first-
served basis at: http://www.conferencemanager.dk/wg-abs-booking/the-event.html

4. TRANSPORT

17. Participants will be met at Longyearbyen airport on 10 September and transported by bus to
the hotel, and transported to the airport in time for departure on 14 September.

5. HOTEL ACCOMMODATION

18. Hotel rooms and meals at conference rates can be booked at Radisson Blu Polar Hotel
http://www.conferencemanager.dk/wg-abs-booking/radisson-blu-polar-hotel-spitsbergen.html where a
limited number of rooms have been reserved at special rates. Special rates for the Working Group
Meeting has been negotiated:

Single room incl. breakfast and WIFI NOK 995 per night.
Double room incl. breakfast and WIFI NOK 595 per person per night.

Useful sites for other accomodation can be found at www.spitsbergentravel.com/Start/ and
www.svalbard.net/?set_lang=en.

6. SUPPORT FOR THE PARTICIPATION OF DEVELOPING COUNTRY
WORKING GROUP MEMBERS

19. The Government of Norway has kindly agreed to cover the costs of participation of one
Working Group Member from developing countries. The support will cover travel costs and full

CGRFA/WG-ABS-1/12/Inf.1 5

board accommodation for one Working Group representative from each developing country. Relevant
Working Group Members are invited to inform the Secretary of the Commission, at the above address,
of the wish to avail themselves of this offer, and the name of the representative, by no later than 15
June 2012.

7. SIDE EVENTS

20. Side events may take place in the Auditorium of Longyearbyen kulturhus and at Radisson Blu
Polar Hotel Spitsbergen. Requests for side events should be submitted to the Secretary. The deadline
for receipt of requests is 1 August 2012.

8. RECEPTION/ ARCTIC SUPPER

21. On Monday, 10 September 2012, participants may attend an introductory session to Svalbard
which will be held at the Svalbard Museum from 15:00 to 16:30. All participants are also invited by
the Government Norway to attend a welcome reception and Arctic supper on Monday evening. The
reception commences at 19:00 and will take place at the University Centre.

22. On Friday, 14 September 2012, prior to their departure, participants will have the opportunity
to take part in guided sightseeing tours.

9. IMPORTANT LOCAL INFORMATION

Catering facilities/meals

23. The Radisson Blu Polar Hotel Spitsbergen provides a hot buffet lunch with choice of meat,
fish and vegetarian dishes between 13.00-15.00, and an evening buffet from 17.30-19.30. For lunch,
participants may also preorder a lunchbag. Special rates for the Working Group Meeting have been
negotiated:

Sandwich buffet 10 September NOK 220.
Lunch buffet 11, 12 and 13 September NOK 260 per day.
Dinner buffet 11, 12 and 13 September NOK 315 per day.
Lunch bag 11, 12 and 13 September NOK 129 per bag.

The Rabalder Cafe at Longyearbyen kulturhus offers salads and sandwich lunches.
There are a number of restaurants in Longyearbyen catering for evening meals.

Climate

24. The mean temperature in Longyearbyen in September is 0°C, with very changeable
weather.There is often a cold stiff wind. This means that it can feel about ten degrees colder than the
indicated temperature. You can check daily temperatures in Longyearbyen on
http://www.yr.no/place/Norway/Svalbard/Longyearbyen/long.html

Clothing

25. It is necessary to bring warm and windproof outerwear, warm underwear, heavy shoes, a
woollen sweather, scarf, warm head wear and mittens. As far as dress code is concerned, Svalbard is
fairly informal. Buildings, including your hotel, are well heated. It is customary to remove your shoes
when entering buildings (including the hotel and meeting-hall). This keeps the floors clean and dry.
You may wish to bring a pair of slippers, or light shoes to change into for this purpose.

Currency/Exchange facilities

26. The currency in use in Svalbard is the Norwegian krone (crown). You can get this at the bank
or ATM machine on the upper (departure) level of the Oslo airport or at the ATM located in the bank

6 CGRFA/WG-ABS-1/12/Inf.1

building in Longyearbyen. Norwegian kroner can be used over the whole of Svalbard, including the
Russian settlements. Credit cards can be used in most shops and restaurants.

Electricity

27. 220V, AC. The standard European plugs are used.

Emergency telephone numbers in Longyearbyen

28.

Medical assistance: +47 79 02 42 00 (Longyearbyen Hospital)
Police (Sysselmannen/Governor of Svalbard): +47 79 02 43 00
Telephone to police officer on call: + 47 79 02 12 22 / +47 41 40 31 65 (mobile phone)
Telephone to emergency line: 11

Health and Safety

29. The water is safe to drink from the tap. First aid will be available throughout the
meeting.There is a pharmacy as well as a small hospital in Longyearbyen, Svalbard (+47 79 02 42 00).

30. Polar bears can be found anywhere anytime in Svalbard. They are extremely fast and
dangerous.They are not commonly seen in Longyearbyen and walking within the town centre is
generally considered safe unless you are informed otherwise. Under no circumstances should you
venture outside the town without being accompanied by someone with a gun. On organised tours the
guides will be in charge of safety and carry weapons and other necessary equipment. You may also see
reindeer and Arctic fox while in Svalbard. These are not dangerous.

Internet access

31. Free WIFI facilities are provided in the Auditorium of Longyearbyen kulturhus and to guests
at the Radisson Blu Polar Hotel Spitsbergen. In Longyearbyen kulturhus computers with free internet
facilities are also available.

Language

32. English is widely spoken both in Norway and on Svalbard.

