

SAO.04 - 009

JOURNAL

Eleventh United Nations Conference on Trade and Development Anhembi Convention Center, São Paulo, Brazil 13 - 18 June 2004

N° 3

Room I

PROGRAMME OF MEETINGS Sunday, 13 June 2004

* * * *

9 a m - 10 45 a m Informal meeting of the LDCs

On Conference Site

9 a.m 10.45 a.n	n. Informal meeting of the LDCs	Room I
9.30 a.m 12.30 a.m.	FAO Symposium on the Role of Agriculture in Development	Room II
10 a.m 1 p.m.	High-Level Panel on Creative Industries and Development (UNCTAD/ILO/ITC/UNESCO) (TD(XI)/Misc.1/Rev.1) Opened by H.E. Mr. Gilberto Gil Moreira, Minister of Culture, Br Mr. Rubens Ricupero, Secretary-General of UNCTAD Mrs. Nane Annan	•
10 a.m 1 p.m.	Briefing: Agency for International Trade Information and Cooperation (AITIC) and African, Caribbean and Pacific Group of States (ACP)	Room B
11.30 a.m	Civil Society Forum - address by the Secretary-General of the UN	Room I
1.15 p.m 2.30 p.m.	Meeting of the Preparatory Committee of the Group of 77 and China	Room I
2.30 p.m 5.30 p.m.	Ministerial Meeting of Least Developed Countries Followed by Ministerial Meeting of Landlocked Developing Countries	Room B
TD(XI)/OD/3		

2.30 p.m. - FAO Symposium on the Role of Agriculture in **Room II**

5.30 p.m. Development (continued)

3 p.m. - 6 p.m. High-Level Panel on Creative Industries and **Room A**

Development (UNCTAD/ILO/ITC/UNESCO)

(continued)

* * * * *

Supper and Welcome Concert

The Government of Brazil and the City Hall of São Paulo are organizing a cultural event to welcome participants in UNCTAD XI and URBIS 2004. The event will take place in the Tom Brasil Space on Bragança Paulista Street.

An opening cocktail at 7:00 p.m. will be followed by supper at 7:30 p.m. The concert itself, which will start at 8:30 p.m., will be opened by the singer and composer Gilberto Gil, Brazil's Minister of Culture, who will be accompanied by a quartet of musicians. There will also be performances by the Schools of Samba Group (from São Paulo) and the Mangueira School of Samba (from Rio de Janeiro).

Delegates can pick up their invitations upon registration or at the Tourist Information Bureau (CIT) of the City of São Paulo, which is located next to the Federal Police Station, in front of the Holiday Inn Anhembi hotel. Delegates' badges will also be accepted at the theatre counter in lieu of an invitation.

To arrange for transportation, delegates are asked to confirm their participation with their own hotel's reception. Buses will depart at 6:30 p.m. and return at 11:00 p.m.

Exhibitions and Fairs

Exhibition Pavilion

All day Competitiveness Tools Fair (International

Trade Centre UNCTAD/WTO) (continues through 18 June)

12 noon Inauguration of the Technology Fair of

the Future (UNIDO/UNCTAD)

The inauguration ceremony will be opened jointly by Mr. Rubens Ricupero, Secretary-General of UNCTAD, and Mr Carlos Magariños, Director-General of UNIDO. The host country, Brazil, will be represented by H.E. Mr. Celso Amorim, Minister of External Relations.

FORTHCOMING MEETINGS Monday, 14 June 2004

* * * * *

Plenary

9 a.m. Inaugural Ceremony Plenary Hall

Followed by

10.30 a.m. High-level Segment

Interactive Thematic Sessions

2.30 p.m. Opening Plenary **Plenary Hall**

Followed by

3.45 p.m. - High-level Round Table: Trade and Poverty **6.15 p.m.**

6.30 p.m. - Development Strategies Session: Economic

9 p.m. Development and Capital Accumulation -

Recent Experience and Policy Implications

Plenary Hall

Committee of the Whole

4 p.m. Opening Plenary (Public) Room I

Followed by

Consideration of the Conference Text (Private)

General Debate

4 p.m. Opening (broadcast live on the web) **Room B**

Other meetings on Conference Site

3 p.m. - 6 p.m. The Role of Competition Policy in Promoting **Room A**

Competitiveness and Development

3 p.m. - 6 p.m. Round Table on Harnessing Emerging
Technologies to Meet the Millennium
Development Goals (UNCTAD/UNIDO)

1.30 p.m. Launch of the World Investment Directory: **Room C** Latin America and the Caribbean Global

Investment Prospects 2004-2007

* * * * *

Off Conference Site

3 p.m.	Investment Advisory Council (IAC) Meeting (UNCTAD/ICC/Global Compact)	Hotel Novotel
2.30 p.m 5.30 p.m.	Round-table on Corporate Transparency and Investment	Stock Exchange São Paulo
5.15 p.m 7 p.m.	Dialogue Forum: Partnership for Development "The Role of German Business" (UNCTAD/ German Business/German Federal Government	Hotel Novotel
5.30 p.m.	Opening Ceremony of International Cities Forum (URBIS) (continues through 17 June) I	Blue and White Pavilion Expo Center Norte

* * * * *

The Civil Society Forum continues at the Anhembi Conference Centre (Exhibition Pavilion)

A daily detailed programme of the Forum will be available at the Conference Centre.

Delegates are welcome to attend Forum sessions.

* * * * *

Exhibitions and Fairs

All day Exhibition Pavilion

Competitiveness Tools Fair (International Trade Centre UNCTAD/WTO) (continues through 18 June)

Technology Fair of the Future (UNIDO/UNCTAD)

Space Brazil - Opportunities for Investment and Business

Technical Group UN/Brazil/Chile/France Room Tiete

GENERAL INFORMATION

Registration and accreditation

Admission to the Anhembi Convention Centre (ACC) requires showing the identity badge issued upon registration. Identity badges will be issued on the basis of advance communications submitted to the Conference secretariat.

Registration at the ACC entrance will take place daily from 8.30 a.m. to 6.30 p.m. for delegations, IGOs, the UN and other agencies. There will be a separate counter for the press/media and NGOs.

To register and obtain photo ID badges, all participants should go to the respective Registration and Accreditation Counters with their passport and credentials.

For purposes of formal accreditation and preparation of the official list of participants in the Conference, the credentials of representatives, alternates and advisers should be submitted in writing to the Secretary-General of the Conference and the original copy deposited with the Registration and Accreditation Counter.

General statements

General statements will be made in Room B of the ACC and be broadcast live on the Internet. Simultaneous interpretation will be provided in the six official UN languages (Arabic, Chinese, English, French, Russian and Spanish).

For inclusion in the list of speakers, please contact Mr Arkady Sarkissov (Tel. 6224 - 2441), office area No. 2. The name and title of the speaker should be provided at least one full day before the speech to the following e-mail address: speakers@unctad.org

Advance copies of statements should be submitted to the conference room staff. Whenever possible, texts should also be submitted in electronic format (preferably plain text or Word documents) for uploading onto the Conference Web Site. Please send to jean-marc.humblot@unctad.org or give a diskette to the conference room staff.

Distribution of documents

The documentation for the Conference will be distributed to delegations in a limited number of copies in the official language of their choice at the Documents Distribution Counter located near the Plenary Hall, office area 33.

Car parks

A limited number of parking spaces (2 per delegation) will be reserved in the ACC car park. Special parking stickers can be obtained from office area 23.

Arrival/departure of Heads of State or Government and Heads of Delegation

Delegations are requested to inform the United Nations Protocol Office (office area 21) of the scheduled arrival and departure of Heads of State or Government and Heads of Delegation.

Social events

To help ensure that social events (i.e. cocktail parties and receptions) are not scheduled for the same time, delegations should contact the United Nations Protocol Office regarding the proposed dates.

The Journal

The *Journal* of the Conference, issued daily, will be available at the Documents Distribution Counter, as well as on the Conference Web Site at the following address: www.unctadxi.org under "Documents".

To make official announcements related to the Conference in the *Journal*, please contact Mr. Victor Coppo at office area 2 (Tel. 6224-2439) before 7.00 p.m.

Security

The Conference Security and Control Room is located in office area 28.

Lost property

Inquiries should be made to office area 23.

First aid and health services

An on-site service will provide all first aid facilities at the Anhembi Convention Centre (Phone 6224-0590). Ambulance services will be on site, should transfer be required to the local hospital. All costs incurred at hospitals or for other medical care will be at each delegate's own expense.

Travel services

To assist delegations in making arrangements/bookings for local and international travel, and also for tours in Brazil, please contact CVC Viagens at the entrance of the ACC.

Banking services

Santander Banespa has an office in the ACC. Opening hours are from 10 a.m. to 4 p.m. from Monday to Friday. Cash machines are also available.