
Page 4

Page 3

	World Trade

Organization
	

	
	

	
	28 November 2011

	
	

	
	

	
	

	
	

information note for non-governmental organizations registered to attend the WTO EIGHTH MINISTERIAL CONFERENCE

This note provides practical information for Non-Governmental Organizations (NGOs) that have been accredited to attend the Eighth Session of the WTO Ministerial Conference.

I. Venue

(a) Venue of the Eighth Session of the Ministerial Conference

The Eighth Session of the Ministerial Conference (MC) will be held in Geneva, Switzerland from 15 ‑ 17 December 2011, as agreed by the General Council at its meeting in October 2010. The MC will take place at the Centre International de Conférences Genève (CICG), 17 rue de Varembé 1202 Geneva, Switzerland.

(b) Venue of the NGO Centre during the Eighth Session of the Ministerial Conference

The NGO Centre will be located at the WTO's main building in the Centre William Rappard (CWR), Rue de Lausanne 154, 1202 Geneva, Switzerland from 15-17 December 2011.

The Opening hours of the NGO Centre are the following:

Thursday 15 December

- 8:00 - 21:30

Friday 16 December

- 8:00 - 21:30

Saturday 17 December

- 8:00 - 20:00

(c) NGO Working area at the CICG

A large working area for NGOs accredited to MC8 will also be provided at the CICG next to the media working area.

Opening hours of the CICG: to be announced at a later stage.
II. FACILITIES

(a) How to get to the NGO Centre

The WTO is right across the street from the final stop ("Jardin Botanique") of bus no. 1, which leaves from the city centre (train station "Cornavin" and Place Bel-Air). From the airport, hop on bus no. 28 to the final stop ("Jardin Botanique"). Tickets can be bought at every bus stop (3 SFR or 2 Euros for one hour - exact change is needed). Please note that only NGOs that are accredited to the Eight Ministerial Conference will have access to the NGO Centre.

(b) NGO Working Area at the CWR

Two NGO working areas will be set-up in the (CWR), one in the Salle des Pas Perdus located on the ground floor of the Centre William Rappard CWR and one in the lobby area outside meeting Rooms D and E located on the third floor of the CWR.

The NGO working areas will be equipped with seating space, a limited number of PCs, printers, photocopiers and WI-FI.

(c) NGO Working Area at the CICG

The NGO working area at the CICG will be located on Level -1 next to the media working area.

The NGO working area will be equipped with seating space, a limited number of PCs, a printer and WI-FI.

(d) Bar and Restaurant Facilities

The Centre William Rappard (CWR) will have coffee and sandwich bars which will open on 15-17 December from 7:45 to 23:00 In addition, there are also a few restaurants (rue de Lausanne and Avenue Blanc) located within a 10-minute walk from the WTO. A wider choice of restaurants can be found in the Pâquis area which can best be reached by taking bus no. 1 across the street from the WTO's main gate.

(e) Banking Facilities

There is a UBS Bank at the entrance of the Centre William Rappard (CWR). Another UBS Bank can be found close to the CICG at:

UBS SA

Chemin Louis-Dunant 17bis
Vermont-Nations
1202 Genève

Both of them offer full banking facilities and cash machines.

III. Meeting rooms at the NGO Centre

To book a meeting room at the NGO Centre please send an email to the following address: MC8.Ngo@wto.org indicating NGO Centre booking in the subject line by Monday 12 December. In the body of the message please indicate your name and that of the organization you represent, the preferred date, time, duration (1hr, 2hr or 3hr slot) and size of the meeting room you would like to book. Please also kindly indicate the nature of your meeting, public or private, when making your booking.

The total capacity of each meeting room is outlined below. The conference rooms will be allocated on a first-come, first-served basis.
	
	W
	A
	B
	C
	D

	Location
	Ground Floor

CWR
	Ground Floor

CWR
	Ground Floor

CWR
	Ground Floor

CWR
	Third Floor

CWR

	Total Capacity
	263
	56
	52
	51
	158

Room E, located on the third floor of the CWR will be set up as the relay area of the Plenary Meeting during MC8.
IV. Transport From the CWR (WTO) to the CICG

Transport for accredited NGO representatives to MC8 will be provided between the CICG and the NGO Centre located at the WTO main building (Centre William Rappard) during the duration of the Ministerial Conference. Mini-buses will run from 15 to 17 December on an on-going basis. Only accredited NGO representatives will have access to the transport services that will be provided.

V. badge collection

Accredited NGO representatives can collect their badges from the Control and Identification Office (CIO), located at the main entrance of the WTO building as of Thursday, 8 December from 8:30 to 17:30

During MC8 the opening hours of the CIO will be from 7:30 to 22:00 on Thursday and Friday (15-16 December) and from 7:30 to 20:30 on Saturday, 17 December.

Please bring with you a photo identification card as indicated in your on-line registration as well as the registration number. The ministerial badge you will receive must be worn visibly at all times. Circulation in the WTO building and the CICG will be limited to indicated areas.
VI. Documentation- A Greener approach

The Eighth Session of the Ministerial Conference will continue to introduce initiatives to ensure an environmentally greener and ecologically more responsible meeting. Avoiding the waste of resources will contribute to a further greening of the WTO's activities.

All public documents emanating from the Conference will also be posted in the Ministerial section of the WTO Website at http://www.wto.org. To facilitate the use of portable electronic equipment to consult documents in the NGO working areas at the CICG and in the CWR, Wi-Fi connectivity will be provided.
VII. Provisional Agenda of MC8
1. Overview of Activities of the WTO

Under this item of the agenda, Ministers will have the opportunity to review the operation and functioning of the multilateral trading system and to make general statements related thereto. Documentation available to delegations for the overview of WTO activities will include reports from the Director-General, the General Council and other WTO bodies on activities under their respective mandates.

2. Action by Ministers

Ministers are expected under this item of the agenda to take any action which they may deem necessary for the work of the WTO, including decisions on the accession of new Members to the WTO Agreement.

3. Date and Venue of the Ninth Session

4. Election of Officer
VIII. General Orientation briefing

A general orientation briefing to inform NGOs of the arrangements and procedures for MC8 will be held on Thursday, 15 December at 12:00 noon in Room W, located on the ground floor of the CWR (WTO building).
If you have further questions, please do not hesitate to contact the NGO Registration Centre of the Information and External Relations Division at:

World Trade Organization

Information and External Relations Division

NGO Registration Centre

Centre William Rappard

154, rue de Lausanne

CH-1211 Geneva 21

Switzerland

Tel.: +41 22/739 52 54

Fax.: + 4122/739 57 77

Email: MC8.Ngo@wto.org
We look forward to welcoming you in Geneva.
