
	[image: image1.png]AN

%L(

&)

ZZ

=

\

UNIT

D

E

D

CA

N

A

TIONS

Economic and Social Commission for Asia and the Pacific

[image: image2.png]

	FOR PARTICIPANTS ONLY

9 September 2010

ENGLISH ONLY
	

United Nations Regional Seminar on Census Data Dissemination and Spatial Analysis

5-8 October 2010
Bangkok, Thailand
INFORMATION NOTE FOR PARTICIPANTS

GENERAL

1.
The United Nations Regional Seminar on Census Data Dissemination and Spatial Analysis is organized by the United Nations Statistics Division (UNSD), New York, in collaboration with the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP), and is scheduled to be held at the United Nations Conference Centre (UNCC), Bangkok, from 5-8 October 2010.
2.
The inaugural session will be convened at 0930 hours on Tuesday, 5 October 2010 in Meeting Room H, level 1, UNCC. Sessions of the seminar on 6-7 October will be held from 0900 to 1230 and 1330 to 1700 and on Friday 8 October from 0900 to 1230.

REGISTRATION AND IDENTIFICATION BADGES
3.
Participants are requested to register and obtain meeting badges at the registration counter, located on the ground floor, UNCC, between 08.45-09.30 hours on 5 October 2010. Participants who are not able to register during the time indicated above are requested to do so upon their arrival at UNCC before going to the meeting room. Only the names of duly registered participants will be included in the list of participants.

4.
For identification and security reasons, all participants are requested to wear their meeting badges at all times during meetings, social functions and in the United Nations complex. The loss of a meeting badge should be reported to the Conference Management Unit located on the ground floor of UNCC behind the registration counter, so that a new one can be issued immediately.

IMMIGRATION REQUIREMENTS

(a)
Visa Exemption for Maximum 30 Days

5.
According to the Immigration Bureau of Thailand, nationals of the following countries or areas may enter and stay in Thailand for a maximum period of 30 days without a visa. However, if the duration of stay is expected to exceed 30 days, an appropriate entry visa must be obtained in advance from Thai diplomatic or consular missions.
	1.
	Austria
	23.
	Malaysia

	2.
	Australia
	24.
	Monaco

	3.
	Bahrain
	25.
	Mongolia

	4.
	Belgium
	26.
	Netherlands

	5.
	Brunei Darussalam
	27.
	New Zealand

	6.
	Canada
	28.
	Norway

	7.
	Denmark
	29.
	Oman

	8.
	Finland
	30.
	Philippines

	9.
	France
	31.
	Portugal

	10.
	Germany
	32.
	Qatar

	11.
	Greece
	33.
	Russian Federation

	12.
	Hong Kong, China
	34.
	Singapore

	13.
	Iceland
	35.
	South Africa

	14.
	Indonesia
	36.
	Spain

	15.
	Ireland
	37.
	Sweden

	16.
	Israel
	38.
	Switzerland

	17.
	Italy
	39.
	Turkey

	18.
	Japan
	40.
	United Arab Emirates

	19.
20.
	Kuwait
Luxembourg
	41.
	United Kingdom of Great
Britain and Northern Ireland

	21.
	Lao People’s Democratic
Republic
	42.
43.
	United States of America
Viet Nam

	22.
	Macao, China
	
	

(b)
Visa Exemption for Maximum 90 days

6.
Nationals of the following countries may enter and stay in Thailand for a maximum period of 90 days without a visa. However, if the duration of stay is expected to exceed 90 days, an appropriate entry visa must be obtained in advance from Thai diplomatic or consular missions.

	1.
	Argentina
	4.
	Republic of Korea

	2.
	Brazil
	5.
	Peru

	3.
	Chile
	
	

(c)
Visa Exemption for Maximum 30 Days for Diplomatic/Official Passport Holders

7.
Nationals of the following countries holding a valid diplomatic or official passport may enter and stay in Thailand for 30 days as specified in the relevant visa waiver agreements between Thailand and the countries concerned:
	1.
	Cambodia
	4.
	Mongolia

	2.
	China, People’s Republic of
	5.
	Myanmar

	3.
	Lao People’s Democratic Republic
	6.
	Viet Nam

(d)
Visa Exemption for Maximum 90 Days for Diplomatic/Official Passport Holders
8.
Nationals of the following countries holding a valid diplomatic or official passport may enter and stay in Thailand for 90 days as specified in the relevant visa waiver agreements between Thailand and the countries concerned:

	1.
	Argentina
	20.
	Nepal

	2.
	Austria
	21.
	Netherlands

	3.
	Belgium
	22.
	Oman

	4.
	Bhutan
	23.
	Panama

	5.
	Brazil
	24.
	Peru

	6.
	Chile
	25.
	Philippines

	7.
	Costa Rica
	26.
	Poland

	8.
	Croatia
	27.
	Republic of Korea

	9.
	Czech Republic
	28.
	Romania

	10.
	Germany
	29.
	Russian Federation

	11.
	Hungary
	30.
	Singapore

	12.
	India
	31.
	South Africa

	13.
	Israel
	32.
	Switzerland

	14.
	Italy
	33.
	Slovakia

	15.
	Japan
	34.
	Tunisia

	16.
	Liechtenstein
	35.
	Turkey

	17.
	Luxemburg
	36.
	Ukraine

	18.
	Malaysia
	37.
	Uruguay

	19.
	Mexico
	
	

(e)
Visa on Arrival for Maximum 15 Days

9.
Nationals of the following countries holding a valid ordinary passport may be granted upon arrival, by the Thai immigration authority at Suvarnabhumi Airport, a visa for a stay not exceeding 15 days, conditional on meeting requirements noted below:

	1.
	Bhutan
	10.
	Liechtenstein

	2.
	China, People’s Republic of
	11.
	Lithuania

	3.
	Cyprus
	12.
	Maldives

	4.
	Czech Republic
	13.
	Mauritius

	5.
	Estonia
	14.
	Poland

	6.
	Hungary
	15.
	Saudi Arabia

	7.
	India
	16.
	Slovenia

	8.
	Kazakhstan
	17.
	Slovakia

	9.
	Latvia
	18.
	Ukraine

These requirements are as follows:

(a) The applicant must be in possession of a passport with a validity of at least six month or an appropriate travel document recognized by the Government of Thailand;

(b) The applicant must be in possession of a confirmed onward or return air ticket which is usable within 15 days since the date of entry; and
(c) The applicant must provide two passport-size photographs and must fill in the application form (TM.88) which is available at the Visa-on-Arrival Counter at Suvarnabhumi International Airport. The form together with the application fee of Baht 1,000 must be handed in at the Visa-on-Arrival Counter. The fee is payable in Thai Baht only. Currency exchange service is available at the bank counter near the Visa-on-Arrival Counter.

10.
Participants from countries other than those listed above are requested to obtain an appropriate entry visa from the Thai diplomatic or consular missions at the point of origin or en route prior to entering Thailand.

Holders of United Nations Laissez-Passer (UNLP)

11.
Holders of United Nations laissez-passer (UNLP) travelling from countries where there is no Thai embassy or consulate must submit to the ESCAP Protocol Office (escap-protocol@un.org), at least two weeks prior to their departure date, the following information: full name, occupation, and itinerary as well as copies of their UNLP and national passports with expiry date of at least six months beyond the date of arrival in Thailand. The above information is required in order to process a request for visa waiver to enter Thailand for a period of stay not exceeding 15 days. UNLP holders from such countries are also required to be in possession of their national passports during their journey to Thailand.

12.
Furthermore, in line with security procedures for UN staff, travel notification through ISECT is required, prior to any official travel to a No-Phase area. Upon notification of travel on ISECT, UN staff members will automatically receive the updated Security Advice for UN visitors to Thailand.
The information provided above is accurate as of the date of issuance of this note. All participants are advised to consult with the diplomatic mission/embassy of Thailand in their respective country regarding the latest applicable immigration requirement prior to their departure.
WEATHER

13.
The weather in Bangkok is usually warm and humid. Light tropical clothing would be appropriate. The conference rooms where the meetings are to be held are air-conditioned and the temperature is maintained in the range of 23-24 degrees Celsius (73-75 degrees Fahrenheit).

HEALTH AND VACCINATION

14.
The United Nations buildings are smoke-free areas. Smoking is permitted only in the designated areas outside of the building.

15.
Yellow fever vaccination is required for participants from countries where the disease is endemic, and participants will have to present their yellow fever certificates at the Health Control Counter which is adjacent to the Visa-on -Arrival Counter, prior to proceeding to immigration at the airport. The Health Control Counter will administer the yellow fever vaccine to those participants arriving without a valid yellow fever certificate and will issue a new certificate at a cost of 550 Thai Baht. Participants are recommended to have had vaccinations against tetanus and food-borne diseases, such as hepatitis A and typhoid.
16.
First-aid and emergency medical service is available at the Medical Centre, fourth floor, Service Building, during weekdays. The ESCAP Medical Officer and Nurse are available from 0730 to 1545 hours, with the exception of 1200 to 1245 hours. Appointments may be made through the receptionist at extensions 1761 or 1352.
FOREIGN CURRENCY DECLARATION

17.
Any person who brings or takes an aggregate amount of foreign currency exceeding US$ 20,000 or its equivalent into or out of the Kingdom of Thailand shall declare the amount of foreign currency to a Customs Officer. Failure to declare upon bringing foreign currency that exceeds the amount restricted by law or its equivalent into or out of the Kingdom of Thailand or making any false declaration to a Customs Officer is a criminal offence.

18.
Currency exchange facilities are available at hotels and at the Siam Commercial Bank, United Nations Branch, located on the first floor of the Service Building (telephone extensions 2159 and 2160). It is open from 0830 to 1530 hours, with no lunch break, from Monday to Friday.

AIRLINE RESERVATIONS

19.
Many international airlines operate regular services to and from Bangkok. Participants are advised to secure their return bookings prior to their departure for Bangkok. If this is not possible, they should make firm return bookings immediately upon arrival in Bangkok. Travel services are available through the American Express office located on the first floor of the Service Building, adjacent to the Siam Commercial Bank.

HOTEL ACCOMMODATION

20.
Accommodation may be reserved at the request of participants at the hotels listed below which are close to ESCAP. In addition there are many five-star hotels further away; ESCAP can assist making reservations to those hotels as well.
	Name and address

	Driving distance

 to UNCC

(min.)
	Room type
	Daily room rates

(Baht)

	
	
	
	Single
	Double

	Shangri-La Hotel (*****)

89 Soi Wat Suan Plu, New Road

Bangkok

Tel: (662)236-7777

Fax: (662)236-8579

E-mail: slbk@shangri-la.com

Contact person:

 Ms. Rattanawadee Youduong

(rattanawadee.youduong@shangri-la.com)
	30-40
	Deluxe Room

Executive River View Room
	US$124*/***

US$139*/***
	US$124*/***

US$139*/***

	Siam City Hotel (*****)

477 Si Ayuthaya Road, Phayathai

Bangkok

Tel: (662)247-0123

Fax: (662)247-0165

E-mail: siamcity@siamhotels.com

Contact person:

 Ms. Udomporn Prasittithanyakarn

(udomporn@siamhotels.com)

	15-25
	Deluxe

	3,000**

	3,200**

	Amari Watergate Hotel & Spa (*****)

847 Petchburi Road

Bangkok

Tel: (662) 653-9000

Fax: (662) 653-9045

E-mail: cc2@watergate.amari.com

Contact person:

 Mr. Khajohnsak Ngiempaisal
	20-30
	Deluxe

	2,800*

	3,000*

	Royal Princess Hotel (****)

269 Larnluang Road

Bangkok

Tel: (662)281-3088

Fax: (662)280-1314

E-mail: rsvnplb@dusit.com

Contact persons:

 Ms. Pranee Rungnauvarat

 Ms. Duangjai Kamonchaiwanich
	5-10
	Superior

Deluxe

Suite (1 bed room)

Suite (2 bed rooms)
	2,500*/**/***

2,800*/**/***

7,000*/**/***

10,000*/**/***
	2,700*/**/***

3,000*/**/***

7,500*/**/***

	Grand China Princess (****)

215 Yaowarat Road, Bangkok

Tel: (662)224-9977, 224-7997

Fax: (662)224-7999

E-mail: sale@grandchina.com

Contact person:

Ms. Phet-Anong Naksuthi
	15-20
	Deluxe

	2,500*/**
	2,700*/**

	Prince Palace Hotel (****)

488/800 Bo Bae Tower

Damrongrak Road, Klong Mahanak

Bangkok

Tel: (662)628-1111

Fax: (662)628-1000

E-mail: reservation@princepalace.co.th

Contact person:

 Ms. Siriporn Pinitsub
	10-15
	Superior
	1,700*/**
	1,900*/**

	Pullman Hotel and Resort (*****)

8 Rangnam Road, Kweang Thanon-Phayathai

Rachathewi, Bangkok

Tel. (662) 6809999

Fax: (662) 6809998

Email: sales@pullmanbangkokkingpower.com
Contact person:

 Ms. Thanyadar Komolsiripakdee
	20-25
	Superior

Deluxe

Executive

Executive suite
	2,800*/***

3,800*/***

4,800*/***

5,800*/***
	3,000*/***
4,000*/***

5,000*/***

6,000*/***

	Trang Hotel (***)

99/1 Wisutkasat Road

Bangkok

Tel: (662)282-2141-4

Fax: (662)280-3610

E-mail: reservations@tranghotelbangkok.com

Contact person:

Ms. Sirada Meedech
	5-10
	Standard
Superior

	1,200*/**
1,400*/**

	1,400*/**

1,600*/**

	Hotel Dé Moc (former Thai Hotel) (***)

78 Prajatipatai Road

Bangkok

Tel: (662)282-2833

Fax: (662)280-1299

E-mail: booking@hoteldemoc.com

Contact person:

 Ms. Thannaree Ketkaew
	5-10
	Standard

Superior

	 1,200*/**

1,400*/**
	14,00*/**

1,400*/**

	Sourire @ Ratanakosin Island (***)

235 Rajdamnern Avenue Bavornniwet

Pra Nakhon, Bangkok

Tel: (662)280-2180 Ext. 100

Fax: (662)280-2181

E-mail: sourirebangkok@hotmail.com

Contact person:

 Ms. Suree Chaisanguantham
	10-15
	Superior

Deluxe

Executive
	1,200*

1,600*

2,000*

	1,200*

1,600*

2,000*

	Best Western Swana Bangkok Hotel (***)

332 Visuttkasat Road

Phranakorn Bangkok

Tel: (662)282-8899

Fax: (662)281-7816

E-mail: Info@swanabangkok.com
Contact person:

 Ms. Ruenrudee Promlikitchai
	10-15
	Standard

Superior

Deluxe
	1,200*

1,400*

1,600*

	1,200*

1,400*

1,600*

*
Inclusive of daily American breakfast, service charge and government tax.

**
Complimentary transport services provided according to fixed schedules, from the hotels to UNCC in the morning and back to the hotels in the evening. For Hotel Dé Moc: Minimum 5 persons

Free internet access.

Pullman Hotel and Resort: Superior room 1 hour/day

 Deluxe room 4 hours/day

Four-star hotel
Note:
Other charges for additional services in the hotels are subject to a 10 per cent service charge and 7 per cent VAT. The hotel room rates are subject to alteration without prior notice
21.
The above hotel room rates are subject to alteration without prior notice. To facilitate their hotel reservation, participants are requested to send the hotel reservation form at least 5 days in advance to Mrs. Pornrat Lertyosthanavath, Statistics Division, ESCAP (e-mail: lertyosthanavath.unescap@un.org; stat.unescap@un.org fax: +662-288-1082)

22.
All rooms block-booked will be available to participants on a first-come, first-served. Any cancellations, postponements or other changes should be notified at least 48 hours in advance. Rooms not occupied in accordance with the latest advice will be held for 24 hours at the participant’s expense and then released.

PAYMENT OF HOTEL ACCOUNTS

23.
Before departure from Bangkok, participants are expected to settle directly with the respective hotels all accounts, including room charges and other expenses, such as for local and long-distance telephone calls, Internet use, business center use, laundry, room and hotel transportation services, mini-bar items, as well as restaurant and bar services. Participants are also responsible for any charges incurred with respect to rooms remaining vacant owing to late arrival or rescheduled departure for which inadequate prior notice is given.

TRANSPORT FROM AND TO AIRPORT

24.
Participants should make their own transportation arrangements from Suvarnabhumi Airport to their respective hotels. Limousine, metered-taxi and bus services are readily available at the airport. Detailed information about Suvarnabhumi Airport can be found at http://www.airportsuvarnabhumi.com. Please note that the Don Muang Airport, the former Bangkok International Airport, currently handles domestic flights only.

25.
To avail themselves of the limousines and public metered-taxis services as indicated above, it is strongly recommended that participants contact only the authorized officials at the counters located in the airport arrival zone. The officials, upon contact, will issue a ticket for the assignment of either a limousine or a public metered-taxi for transporting passengers to the desired destination. Participants may access public taxi counters by exiting gates 3 or 9 of the arrival zone in Suvarnabhumi Airport. In addition to toll fees, there is a THB50 surcharge to be added to the meter charge from airport to the city.

TRANSPORT TO ATTEND SESSIONS

26.
Royal Princess Hotel, Prince Palace Hotel and Hotel Dé Moc provide complimentary transport, according to fixed schedules, between the hotels and UNCC. Otherwise, participants would have to make their own transport arrangements for attending the workshop.

INTERNET SERVICES

27.
PCs with high-speed Internet connection for the use of participants free of charge are available in the UNCC Internet Café on level 1, UNCC, and also at ESCAP Library on the first floor, Service Building. In addition, free wireless internet access is also available in all conference and meeting rooms and public areas of the UNCC.

CATERING SERVICES

28.
Catering services are available at the Cafeteria on level 1 of UNCC from 1100 to 1400 hours. Rajapruek Lounge on the ground floor of the UNCC is open from 0700 to 1700 hours on Monday to Thursday, and from 0700 to 20:00 hours on Friday. The Canteen on the ground floor of the Service Building is open from 0700 to 1300 hours. In addition, a Coffee Corner serving sandwiches, pastries, coffee/tea and soft drinks, located on level 1, UNCC, is open from 0700 to 1700 hours.

COMMUNICATIONS

29.
Mail intended for participants during the session should be addressed as follows:

(Name of delegate)

Mrs. Pornrat Lertyosthanavath

Statistics Division

8th fl., United Nations Building

Rajdamnern Nok Avenue

Bangkok 10200

Thailand

Tel:
(662)288-1806

Fax:
(662)288-1082

E-mail address: stat.unescap@un.org or lertyosthanavath.unescap@un.org

MEETING DOCUMENTS

30.
Participants are requested to bring with them copies of the meeting documents distributed by the UNSD secretariat to their Governments/Agencies/ Organizations prior to the session. Only a limited number of copies of such documents will be available during the session.

LIBRARY FACILITIES
31.
ESCAP Library facilities are available on the first floor, Service Building from 0730 to 1600 hours, Monday through Friday. For details on the use of the ESCAP Library facilities, please consult the staff on duty at the Library or call extensions 1330 and 1360. Further information about the ESCAP Library can be found at www.unescap.org/unis/library.

BANKING FACILITIES

32.
Banking services are available at the Siam Commercial Bank, United Nations Building Branch, first floor, Service Building, from 0830 to 1530 hours during weekdays. (telephone extensions 2168 and 2169 when dialing from United Nations telephones on the premises).

POSTAL SERVICES

33.
Postal services are available at the Post Office, United Nations Branch, ground floor, UNCC. It is open from 0800 to 1600 hours, without a lunch break, Monday to Friday, except for official holidays. The Post Office can be contacted at extensions 1260 and 2114.
SOUVENIR SHOP

34.
The souvenir shop is located on the ground floor of UNCC.

TRAVEL AGENT

35.
American Express Travel office is located on the first floor, Service Building, next to the Siam Commercial Bank which is open from 0730 to 1630 hours during weekdays. AMEX office can be contacted at extensions 2820, 2821, 2822, 2823 and 2824.

DAILY SUBSISTENCE ALLOWANCE
(only if applicable)

36.
Participants whose travel is sponsored by UNSD will be provided with a daily subsistence allowance prior to departure from their countries. Related instructions will be sent to participants by UNSD in due course. The prevailing United Nations daily subsistence allowance for Bangkok is $225.

FINANCIAL & ADMINISTRATIVE ARRANGEMENTS (only if applicable)

37.
In those cases where the participation costs are borne by the UNSD secretariat, the secretariat will provide only travel and DSA as expressed and will not assume responsibility for any other expenditure, including the following:

(i) All expenses in the home country incidental to travel abroad, including expenditure for visa, medical examination, inoculations and other such miscellaneous items and internal travel to and from the airport of arrival and departure in the home country;

(ii) Salary and related allowances for the participants during the period of the meeting;

(iii) Costs incurred by participants in respect of travel insurance, accident insurance, medical bills or hospitalization fees in connection with attending the meeting;

(iv) Compensation in the event of death or disability of participants in connection with attending the meeting;

(v) Any loss of or damage to personal property of participants while attending the meeting or losses or damages claimed by third parties as a result of any negligence on the part of the participants;

(vi) Any other expenses of a personal nature, not directly related to the purpose of the meeting.

United Nations Regional Seminar on Census Data Dissemination and Spatial Analysis
Bangkok, Thailand
5-8 October 2010
__
HOTEL RESERVATION FORM
(Please type or print)
1.
NAME (Last, First):___Mr FORMCHECKBOX
/Ms FORMCHECKBOX

2.
TITLE: __

3.
MAILING ADDRESS (OFFICE):

__

__

Phone: __________________________Fax:

E-mail: __________________________

4.
ARRIVAL IN BANGKOK:

Date: _____________ Flight number: ____________Time of arrival: _____________

5.
PLEASE RESERVE ACCOMMODATION IN BANGKOK AS INDICATED BELOW:

Name of hotel: ____________________ Single:

Double:

Check-in date:_________________ Check-out date:

6.
IF MAKING OWN LIVING ARRANGEMENTS IN BANGKOK, PLEASE INDICATE:

Address in Bangkok:

__

__

Please send this attendance information to both addresses listed below:

	Mrs Pornrat Lertyosthanavath

Statistics Division

8th fl., United Nations Building

Rajdamnern Nok Avenue

Bangkok 10200

Thailand

Tel:
(662)288-1806

Fax:
(662)288-1082

E-mail address: stat.unescap@un.org or lertyosthanavath.unescap@un.org

	Ms. Zhengzheng Gu
Statistics Division,

Department of Economic and social Affairs

United Nations

2 UN Plaza, 1555A
New York, NY, 10017

Telephone numbers:
+1 212 963 4892
Facsimile numbers:
+1 212 963 1940
E-mail address:

 guz@un.org

UNITED NATIONS SECRETARIAT

DESA Statistics Division

- 6 -
- 7 -

