[bookmark: LanguageSymbolBookmark]E
	[bookmark: PublicationDateBookmark]October 2015
	[bookmark: FirstCoverIdentificationBookmark]CCP:HF/JU 15/Inf.1

[bookmark: LogoBookmark][image:]
[bookmark: EvenIdentificationBookmark]2 CCP:HF/JU 15/Inf.1
[bookmark: OddIdentificationBookmark]CCP:HF/JU 15/Inf.1 3

[bookmark: CoverTitleBookmark][bookmark: CoverBookmark] COMMITTEE ON COMMODITY PROBLEMS
JOINT MEETING OF THE 38TH SESSION OF THE INTERGOVERNMENTAL GROUP ON HARD FIBRES AND THE
40TH SESSION OF THE INTERGOVERNMENTAL GROUP ON
JUTE, KENAF AND ALLIED FIBRES
Bogotá (Colombia), 25-27 November 2015
 INFORMATION NOTE ON ARRANGEMENTS
[bookmark: SummaryBoxBookmark][bookmark: TableOfContentsRangeBookmark]
1.	MEETING LOCATION
By kind invitation of the Government of the Republic of Colombia, the 38th Joint Meeting of the Intergovernmental Groups on Hard Fibres and on Jute, Kenaf and Allied Fibres will be held in Bogotá D.C., Colombia, from 25 to 27 November 2015. The meeting will be held in:
Location: Universidad Jorge Tadeo Lozano, Bogotá
Address: Carrera 4 # 22-61
Telephone: (+57 1)2543300 ext: 5484 / (+57) 3007479552 - 3164064679
Email: cesar.oliveros@minagricultura.gov.co; cadena.fique@minagricultura.gov.co; rodolfo.medina@minagricultura.gov.co
2.	 INFORMATION
a)	All enquiries concerning the meeting, except those regarding local arrangements or hotel accommodation, may be addressed to:
Mr Kaison Chang
Secretary
Intergovernmental Groups on Hard Fibres and on Jute, Kenaf and Allied Fibres
Telephone: +39 06 57054346
Email: Kaison:Chang@fao:org
Fax: +39 06 57054495

b) Information on local arrangements should be addressed to the Liaison Officer for the Meeting:
Carlos Riqui Oliveros Cárdenas
Director of Agricultural and Forestry Chains
Ministry of Agriculture and Rural Development of Colombia
Telephone: (+57 1) 2543300 ext: 5375
Email: cesar.oliveros@minagricultura.gov.co; cadena.fique@minagricultura.gov.co; rodolfo.medina@minagricultura.gov.co
3.	ENTRY FORMALITIES
Any delegates and accompanying travellers who require visas because of their nationality should apply to the Colombian embassies or consulates in their respective countries of residence. If difficulties arise, they must notify the Liaison Officer, Alonso Lozada de la Cruz, who will handle information on visas, at the following email addresses: alonso.lozada@cancilleria.gov.co, andrea.molina@cancilleria.gov.co or telephone (+57 1) 3814000 ext: 4120/4132. The Colombian Foreign Ministry has also provided an email address for such matters to which the request may be addressed or copied: autorizaciones@cancilleria.gov.co.
Any delegates and accompanying travellers who require visas because of their nationality should apply to the Colombian embassies or consulates in their respective countries of residence. If difficulties arise, they must notify the Liaison Officer at least eight weeks before the meeting. If there is no Colombian embassy or consulate, they must notify the Liaison Officer at least six weeks before the meeting. Given that FAO member delegates will be attending from different countries around the world, we attach Resolution 572 of 2015 listing countries that do or do not require a visa to enter Colombia. Please note that guests who require a visa to enter the country may apply to the corresponding Consular Mission for a visa that will allow them to attend the event or apply directly for an electronic visa by registering through our online application system as follows:
a) Fill out the visa form using our online application. Enter the website www.cancilleria.gov.co; go to the trámites y servicios [procedures and services] option, select Visas, then enter Solicitud en Línea [online application] and fill out the form that appears.
b) When filling in the form, choose the TP 1 (courtesy) visa and register a participant email address where we can send any notifications that may apply.
c) Attach a Letter of Invitation or a Nota Verbal (in Spanish) signed by the entity supporting the event, as appropriate, a copy of the passport and a photo (in colour, full-face with a white background).
d) Reply BOGOTÁ VISAS to the final question ¿En qué lugar se encuentra? [What is the location?]. Although the visa is free, you must access the payment link to complete the registration.
e) Users will receive an email with a PDF version of the visa that they can print out and use to travel and enter and remain in the country without the need to go to the Consulate.
Note: On arrival in the country, participants who do not require a visa to enter Colombia must show a document certifying them as event attendees to the Colombian Migration Officer responsible for immigration control, who will stamp their passport with a “Permiso de Ingreso y Permanencia (PIP)” [permit to enter and stay] that will enable them to take part in the meetings.
Delegates and accompanying travellers who need information about privileges and immunities may apply to the Directorate of Protocol of the Ministry of Foreign Affairs, contacting Silvia María Mendoza Pimiento at the email address: silvia.mendoza@cancilleria.gov.co or telephone: (+57 1) 3814000 ext.: 1390.

4.	CUSTOMS
Travellers arriving in Colombia from abroad will receive a form to complete the formalities and a luggage declaration to sign, specifying their personal effects, merchandise and the amount of money they are taking into the country.
Personal effects
Any new or used articles that travellers may reasonably require for their personal use during the trip, depending on the circumstances, which are located in their accompanied luggage or carried upon their persons or in their hand luggage, with the exception of any merchandise that constitutes a trade shipment.
Accompanied luggage
This is the luggage that arrives with travellers when they enter the country and can be made up of their personal effects and/or permitted articles.
Unaccompanied luggage
This is luggage that enters the country before or after the arrival of travellers, which must be delivered in their names. If part of the luggage has already entered or will enter as freight, it must be declared in the Formulario de Declaración de Equipaje y Dinero [luggage and currency declaration form] and the customs officer must be informed before leaving the customs area. Otherwise the shipped goods must undergo the ordinary nationalisation procedure.
Luggage that enters 30 days before or 90 days after the traveller's arrival date is subject to 15% taxation.
Temporary importation
Travellers who are not resident in Colombia are entitled to introduce temporarily and tax-free items for their personal or professional use or goods that they will use during their stay in the country, which must be taken away at the end of their stay in Colombia. These must be declared in the Luggage and Currency Declaration Form.
Money
If travellers bring into Colombia foreign currency in cash or in securities representing foreign currency or negotiable instruments to a total amount that exceeds ten thousand US dollars, or the equivalent in other currencies, including Colombian legal tender in cash amounting to more than this value, they are required by law to declare this importation in the luggage and currency declaration form. Failure to make the required declaration or making false, incomplete, defaced or incorrect statements will lead to the seizure of the securities and the imposition of corresponding currency penalties.
Plant or animal material
The importation of plants, parts thereof, animals or animal products must immediately be notified to the port health service officer of the Instituto Colombiano Agropecuario - ICA [Colombian Agricultural Institute], because their importation is restricted under Colombian health legislation.
Export of specialty goods and items
Export of goods from the country is subject to a maximum quota, which undergoes periodic changes. Travellers can carry items such as video cameras, equipment for professional use and other valuable merchandise for use abroad. In order to bring them back into the country tax-free, they must be presented to the airport Customs Office and a Declaración de Exportación Temporal [declaration of temporary export] must be filled in for such items.
For more information on all these customs aspects, it is advisable to consult the chapter on Travellers in Decree 2685 of 1999, the website www.dian.gov.co or contact the offices of the Dirección de Impuestos y Aduanas Nacionales DIAN [National Customs and Excise Department], telephone number (+57 1) 4251000 Ext: 2681. In El Dorado airport, in the DIAN Traveller Care Office located in the international passenger hall, entrance 7. For exports, in the DIAN Export Office at the airport, Tel: (+57 1) 4251000 Ext: 2687 – 2684.
Transport of pets
Transporting pets on international flights requires a health certificate issued a maximum of 8 days previously, signed by a veterinary surgeon, and a current immunisation certificate, and pets must be taken to the office of the Agricultural Institute - ICA, (Port Health in the El Dorado international airport), 24 hours before travelling. More information is available on the following telephone number (+57 1) 4251000 Ext: 2297 – 2330.
5.	 HOTEL ACCOMMODATION
The following special corporate rates are offered to meeting delegates, by night/room: the hotels are 3, 4 and 5 star category.
Hotel Crowne Plaza Tequendama Bogotá
http://www:ihg:com/crowneplaza/hotels/us/es/bogota/bogha/hoteldetail
Carrera 10 # 26-21, Bogotá, Colombia
01 800 952 00 52 (Reservations)
57-1-3820300 (Reception)
	TYPE OF ACCOMMODATION
	DESCRIPTION
	INCLUDES
	COST PER DAY/ROOM

	[bookmark: _GoBack]STANDARD DELUXE (SINGLE)
	The room offers a double bed (1.40m x 1.90m), luxury amenities exclusive to the Tequendama brand
Sleep amenities and bedding set
Wi-Fi Internet
Minibar
Electronic safe with enough room for laptops
Soundproof windows
CD player and alarm clock
Two phone lines
Iron and ironing board
	Buffet breakfast
Lunch
Dinner
Taxes
	U$D 123*

	DELUXE (DOUBLE)
	The room offers two single beds (90m x 1.90m), luxury amenities exclusive to the Tequendama brand
Sleep amenities and bedding set
Wi-Fi Internet
Minibar
Electronic safe with enough room for laptops
Soundproof windows
CD player and alarm clock
Two phone lines
Iron and ironing board
	Buffet breakfast
Lunch
Dinner
Taxes
	U$D 129*

*Prices subject to the dollar exchange rate
Booking and payment method:
Guarantee Policy: At the time of booking, a valid credit card number is required as a guarantee. Do not forget to provide the corporate code at the time of booking.
Cancellation policy: If you cancel your reservation two days before, you will not be charged any fee. If you cancel your reservation one day before or are a no-show, your credit card will be charged with the equivalent of your first night's stay per room. Taxes may be applied. If you do not call or do not arrive before the check-out time after the first night of the reservation, the rest of the reservation will be cancelled.
Hotel Ibis Bogota Museo
http://www.ibis.com/es/hotel-7318-ibis-bogota-museo/index.shtml
Reservas: h7318-sl@accor.om
(+57) 1 3814666
Camila Yandi Garzón
Sales Representative
Transversal 6 No. 27 - 85
	TYPE OF ACCOMMODATION
	DESCRIPTION
	INCLUDES
	COST PER DAY/ROOM

	SIMPLE (SINGLE)
	This consists of a room with with a king size bed (2m x 2m), desk, 32" LCD TV with cable TV service, electronic safe, Wi-Fi, telephone.
	Buffet breakfast
Lunch
Dinner
Taxes
	U$D 72*

	DOUBLE
	This consists of two single beds (90m x 1.90m), desk, telephone, 32" LCD TV with cable TV service, Wi-Fi and electronic safe.
	Buffet breakfast
Lunch
Dinner
Taxes
	U$D 72*

*Prices subject to the dollar exchange rate (exchange rate as at 28 Ago/15 USD3.200 COP)
RESERVATION AND PAYMENT METHOD
Guarantee Policy: At the time of booking, a valid credit card number is required as a guarantee. Remember to quote the corporate code.
Cancellation policy: If you cancel your booking, you must do so within 24 hours prior to arrival. Failure to do so will mean that your credit card will be charged with one night's accommodation plus taxes as a penalty.
Because special hotel rates have been arranged for a limited number of rooms in each hotel (see Appendix I), we would be grateful if delegates could confirm their bookings as soon as possible.
6.	TRANSPORT
Delegates who inform the hotel of their flight details and arrival date will be met at Bogota airport. Transfer to hotels will be provided: a taxi to the hotel costs approximately 20 USD.
7.	BANKING SERVICES
The local currency is the Colombian Peso. The Dollar TRM [representative market exchange rate] for 06 August 2015 is $2,955.55 and the Euro TRM for today, 06 August 2015 is $ 3,203.83. It is advisable to check the exchange rate daily for the necessary transactions:
Money can be exchanged at the airport through various exchange bureaux, which are open to the public from 9:00 to 21:00.
If you have a credit card, you can take Colombian pesos from the ATMs 24 hours a day. Banks are open from 9:00 to 16:00.
8.	CLIMATE
Bogota has a moderately cold climate, with an average of approximately 14ºC. However, because it is a tropical climate, the cold is accentuated on days when it rains or is not very sunny. On very sunny days, however, the temperature may feel like 23ºC or more. Even when the humidity nears 80%, the local inhabitants and visitors to the city do not feel the humidity because this excess water is partly offset by impressive ráfagas or gusts of wind that keep the city a little drier. Sometimes there are aguaceros (torrential rain).
The average forecast temperature for November is 15ºC, with a minimum of 10ºC and a maximum of 19ºC. The weather may be spring-like at this time of year.
8.	PROVISIONAL TIMETABLE
The opening ceremony will take place at 08:00 on Wednesday, 25 November 2015 and the meeting is expected to conclude its work on the afternoon of Friday, 27 November 2015. The provisional timetable will be distributed as document CCP:TE 16/Inf.2.
9. 	COLOMBIAN VISA REQUIREMENTS (see Resolution 0572 of 2015, in Appendix I.)

APPENDIX I
 EXTRACT FROM RESOLUTION NO 0572 OF THE MINISTRY OF FOREIGN AFFAIRS OF THE REPUBLIC OF COLOMBIA LAYING DOWN PROVISIONS ON VISAS

"…Article 1. Nationals of the countries listed below may enter without a visa and stay temporarily in the country under a Permiso de Ingreso y Permanencia – PIP [permit to enter and stay] or a Permiso Temporal de Permanencia – PTP [temporary stay permit]:
1. Germany						37. France
2. Andorra						38. Georgia
3. Antigua and Barbuda					39. Granada
4. Argentina						40. Greece
5. Australia						41. Guatemala
6. Austria						42. Guyana
7. Azerbaijan						43. Honduras
8. Bahamas						44. Hungary
9. Barbados						45. Indonesia
10. Belgium						46. Ireland
11. Belize						47. Iceland
12. Bolivia						48. Marshall Islands
13. Brazil						49. Solomon Islands
14. Brunei-Darussalam					50. Israel
15. Bulgaria						51. Italy
16. Bhutan						52. Jamaica
17. Canada						53. Japan
18. Czech Republic 					54. Kazakhstan
19. Chile						55. Latvia
20. Cyprus						56. Liechtenstein
21. Korea (Republic of) 					57. Lithuania
22. Costa Rica						58. Luxembourg
23. Croatia						59. Malaysia
24. Denmark						60. Malta
25. Dominica						61. Mexico
26. Ecuador						62. Micronesia
27. El Salvador						63. Monaco
28. United Arab Emirates				64. Norway
29. Slovakia						65. New Zealand
30. Slovenia						66. Netherlands
31. Spain						67. Palau
32. United States of America				68. Panama
33. Estonia						69. Papua New Guinea	
34. Fiji							70. Paraguay
35. Philippines						71. Peru
36. Finland						72. Poland
73. Portugal						83. St Vincent and the Grenadines
74. United Kingdom of Great Britain			84. Singapore
 and Northern Ireland				85. South Africa
75. Dominican Republic					86. Sweden
76. Romania						87. Switzerland
77. Russian Federation					88. Suriname
78. Saint Kitts and Nevis				89. Trinidad and Tobago
79. Samoa						90. Turkey
80. San Marino						91. Uruguay
81. St Lucia						92. Venezuela
82. Holy See
Paragraph 1. Passport holders from Hong Kong - China SARG; Sovereign Military Order of Malta and Taiwan-China do not require a visa to enter and remain temporarily in the country either.
Paragraph 2. The Colombian Special Administrative Unit for Migration may grant nationals of countries covered by this Article the corresponding PIP and PTP Permits referred to in Chapter I of Title II of Decree No 0834 of 24 April 2013 when they enter the country.
Paragraph 3. Consulate Offices or the Internal Working Group on Visas and Immigration may issue TP-12 and TP-13 visas to nationals of countries covered by this Article.
Article 2. Nationals of countries not indicated in Article 1 of this resolution require a visa to enter the country.
For this to be issued the Consular Offices of the Republic of Colombia must apply for advance authorisation from the Internal Working Group on Visas and Immigration, except in the case of nationals of the following countries:
1. Albania						19. Ethiopia
2. Algeria						20. Gabon
3. Armenia						21. Gambia
4. Bahrein						22. Ghana
5. Benin						23. Guinea
6. Belarus						24. Guinea Bissau
7. Bosnia and Herzegovina				25. Equatorial Guinea
8. Botswana						26. Haiti
9. Burkina Faso						27. India
10. Burundi						28. Kenya
11. Cape Verde						29. Kyrgyzstan
12. Cameroon						30. Kiribati
13. Chad						31. Kosovo
14. Comoras						32. Kuwait
15. Congo						33. Lesotho
16. Côte d'Ivoire					34. Macedonia
17. Egypt						35. Madagascar
18. Eritrea						36. Malawi

37. Maldives						56. Serbia
38. Mali						57. Seychelles
39. Morocco						58. Swaziland
40. Mauritius						59. Thailand
41. Mauritania						60. United Republic of Tanzania
42. Moldavia						61. Tajikistan
43. Mongolia						62. East Timor
44. Montenegro						63. Togo
45. Namibia						64. Tonga
46. Nauru						65. Tunisia
47. Nepal						66. Turkmenistan
48. Nicaragua						67. Tuvalu
49. Niger						68. Ukraine
50. Oman						69. Uzbekistan
51. Qatar						70. Vanuatu
52. Central African Republic				71. Vietnam
53. Rwanda						72. Zambia
54. Sao Tome and Principe				73. Zimbabwe
55. Senegal
Article 3. Nationals of India, People's Republic of China, Thailand and Vietnam may be allowed entry without visas and temporary stay in the country under a Permiso de Ingreso y Permanencia – PIP or Permiso Temporal de Permanencia – PTP, provided they meet at least one of the following conditions:
a. Hold a residence permit in a Member State of the Schengen Area or of the United States of America.
b. Hold a type C or D Schengen visa or a United States visa in any category other than the C-1 transit class category.
The Colombian Special Administrative Unit for Migration may grant the corresponding PIP Permit referred to in Chapter I of Title II of Decree No 0834 of 24 April 2013 when they enter the country.
Article 4. The head of the Diplomatic Mission of the Republic of Colombia to the People's Republic of China may authorise the granting of NE-1, NE-2, NE-3, NE-4 and TP-1 visas to nationals of the People's Republic of China when they are applied for in that country. The prior authorisation of the Internal Working Group on Visas and Immigration will not be required.
Article 5. The Diplomatic Missions and the Consular Offices of the Republic do not require prior authorisation to refuse the issue of a visa. However, in all cases where this occurs, a clear and detailed explanation must be entered in the Integrated System for Public Procedures (SITAC)….”

	[bookmark: NotesBookmark]

[bookmark: FooterInformationBookmark]

image1.emf

