ITU-T Forum on NGN Standardization

Colombo, Sri Lanka, 7-10 April 2009

Practical Information
· COUNTRY PROFILE: SRI LANKA
Sri Lanka, an island in the Indian Ocean, is located south of the Indian subcontinent. From North to South it has a maximum length of 435 km (270 miles) and at its widest point it measures 225 km. (140 miles). The total land area is 65,610 sq. km (25,000 sq. miles). It encompasses beautiful tropical beaches, verdant vegetation, ancient monuments and a thousand delights to please all tastes.

The capital of Sri Lanka is Colombo, which is a fascinating city, not only for a comfortable blend of east and west, but also for a cosy mixture of the past and present. It is the commercial centre of the country and situated 34 km from the International Airport.
· HOST
Telecommunications Regulatory Commission of Sri Lanka

· VENUE OF THE FORUM
Hilton Colombo (*****)

Address: 2, Sir Chittampalam A. Gardner Mawatha,

 Colombo 02, SriLanka.

Tel:

+94 11 2544644 & +94 11 2344644

Fax:

+94 11 2544657 & +94 11 2544658
E – mail: Jeremy.Hardy@hilton.com, reservations.hiltoncolombo@hilton.com
Website:

http://www1.hilton.com/en_US/hi/hotel/COLHITW-Hilton-Colombo-hotel/index.do
Hilton Colombo is situated about one hour’s drive (34 km) from Colombo International Airport. It is located in the heart of the city of Colombo, and surrounded by 7 acres site overlooking Beira Lake and the Indian Ocean.
· HOTEL ACCOMMODATION
A special discounted rate has been offered to the ITU delegates

1. Room Rates

The room rates are inclusive of Breakfast and all the applicable taxes.

a. Hilton Guest Rooms

Single Room : US$ 91 (Net)
Double Room : US$98 (Net)
 Hilton Guest Room benefits

· Tea/coffee making facility in room

· Iron & Ironing board in room

· Free use of the Fitness Centre

b. Deluxe Floor
Single Room : US$134 (Net)

Double Room : US$147 (Net)

Deluxe Floor Room benefits

· Tea/coffee making facility in room

· Free use of the Fitness Centre

· Newly refurbished rooms on higher floors

· Complimentary buffet breakfast at Spices Restaurant

· Complimentary fruit platter with chocolates, replenished daily

· Two pieces of laundry/dry cleaning complimentary per day

· Complimentary 01 hour internet access per day

· Complimentary 01 hour of squash or tennis per stay

c. Executive Floor

Single /Double Room: US$ 204 (Net)
Executive Floor Room benefits
· Tea/coffee making facility in room

 Iron & Ironing board in room
· Free use of the Fitness Centre

· Free unlimited broadband internet facility

 Fruit bowl with a variety of tropical fruits and handmade chocolates, replenished daily

 Complementary Breakfast

 Lounge facilities with tea/coffee, daily breakfast, high tea between 15:00hr to 18:00hr and theme cocktails from 18:00hr to 20:00hr
· Free laundry and dry cleaning

· Complimentary late checkout at 20:00 on availability

· Complimentary 01 hour of squash or tennis per stay

· Complimentary half an hour massage per person per stay
· Complimentary shoe shine service

2. Check-in/Check-out

· Check-In time is 2pm, and Check-Out time is 12 noon.

· Guaranteed access to rooms prior to 2pm requires pre-registration
from the night before; at contracted rate (subject to availability).

· Late Check-Out up to 6pm at half-contracted rate.

· Late Check-Out after 6pm at full contracted rate.

3. Room Facilities
It has 384 elegantly appointed guest rooms on 19 floors, a Presidential Suite and three other luxuries suite types. All rooms are centrally air conditioned with individual temperature controls, direct dial telephone with IDD facility, private bath with tub and telephone, shaving adapters, piped music and radio, Doctor on call, 24 hour satellite news and sports news, colour television/in-house movies, hair dryer, executive writing desk, refrigerated mini bar, safety vault, and 24 hour room service. Mix of rooms with king size or twin beds.
4. Other Facilities

It has six speciality restaurants, 24-hour room service, a discotheque and karaoke bar, 24-hour business centre, four Executive Floors, non-smoking floors, two Sakura Floors and facilities for the physically challenged. Additional facilities are the 24-hour travel desk, a fully equipped Sports and Fitness Club complete with a sophisticated gymnasium, aerobics studio, hydro area, tennis and squash courts and extensive car parking facilities.

5. Recreation

Sports & Fitness Club, Connected to the main hotel by an overhead pedestrian walkway. 1 1/2 acre complex comprising large swimming pool, two tech tone tennis courts, squash court, complete gymnasium, weight section, fitness cinema, jogging, track, hydro area with sauna, stream rooms, Jacuzzi, aerobics studio, yoga, massage rooms, kiddies wading pool and children\'s playground. Indoor and outdoor sports and golf links nearby.

· TRANSPORTATION

Transport will be provided to all the delegates on arrival at and departure from Colombo International Airport. They will be met by a representative of Telecommunications Regulatory Commission of Sri Lanka (TRCSL) upon their exit from the customs area of the airport. Transport will also be provided to the various social events organised by TRCSL for delegates.
· HEALTH REQUIREMENTS
There no health requirements for temporary entry to Sri Lanka except visitors from yellow fever infected areas should possess a valid certificate against yellow fever.

· VISA REQUIREMENTS
Entry visa will be issued to all the delegates on arrival at the international Airport, Colombo. Delegates are advised to submit following information in advance in order to arrange entry visa.

1. Full Name:

2. Date and Place of Birth:

3. Nationality:

4. Date of Arrival:

5. Date of Departure:

6. Passport Number:

7. Date of issue:

8. Date of Expiry:

9. Place of issue:

TRCSL is happy to issue comfort letters on request for the purpose of Airlines clearance.

· FRANKING PRIVILEGES
All the delegates will be provided franking privileges such as Internet access, Facsimile service and Telephone facilities to contact their home countries. The prepaid SIM cards will be provided with the delegates to make both national and International calls. Delegates are advised to carry the mobile phones (GSM) with them.
· REGISTRATION

The registration Counter will be set up at the Hilton Hotel. Registration will commence at 07:30 hours on Tuesday, 07th of April 2009.
· LOCAL TIME
 GMT + 5.30 hours.
· LANGUAGE
Sinhala, Tamil and English are official languages in Sri Lanka. English is widely spoken and understood. Place names and signboards on buses and trains are usually in all three languages. Sri Lanka is a land of religious freedom and tolerance.

· ELECTRICITY
230 Volts AC 50Hz. Round/square type three-pin plugs are used.
· PUBLIC TRANSPORT
There are many companies providing excellent cab/taxi transport services to commuters at affordable cost. Toll-free Dial-A-Cab services are recommended for transport needs of delegates during the stay in Sri Lanka.
· MONEY AND CURRENCY EXCHANGE RATES

The unit of currency is the Sri Lanka Rupee (SLR), which is divided into 100 cents. Notes are in denominations of SLR 2, 000, 1,000, 500, 100, 50, 20 and 10. Major credit cards are widely accepted, and travellers’ cheques in US Dollars or Sterling are recommended. ATMs are becoming more common. Foreign currency can be exchanged at bureaux de change, banks and hotels.

The following exchange rates against main currencies as at 18th December 2008 are as follows:

US$ 1 = SLR 111.

£ 1 = SLR 172.

Euro 1 = SLR 160.

· SOCIAL PROGRAMME
Many social events will be organised for delegates including sightseeing, cultural events, dinners etc.. An excursion for delegates on 10/04/09(Friday) afternoon to either coastal tropical beach resort or places of cultural attraction and nature attractions located in the interior of the country.

· WEATHER
The climate of Sri Lanka is typically tropical with humidity. The average temperature is about 27 Celsius. During the period of the Forum (April), Colombo normally enjoys a warm climate and temperature varies from 22 to 30 degree of Celsius.
· HOST CONTACT PERSONS (for all the matters)
Mr. Mohan Jayasekara

Deputy Director/Policy & International Relations

Telecommunications Regulatory Commission of Sri Lanka

276, Elvitigala Mawatha

Colombo 08

Sri Lanka.

Tel.: +94 11 2676206(Office) + 94 77 9323998(Mobile)

Fax: +94 11 2685832

Email: mohan@trc.gov.lk

Mr. H.P.Karunarathna
Deputy Director/Licence Administration
Telecommunications Regulatory Commission of Sri Lanka

276, Elvitigala Mawatha

Colombo 08

Sri Lanka.

Tel.: +94 11 2675779(Office) + 94 38 2291573(Res.) + 94 71 4473125(Mobile)

Fax: +94 11 2689341

Email: hpkaru@yahoo.com, hpkaru@trc.gov.lk
HOTEL RESERVATION FORM

The delegates are kindly requested to complete and return hotel reservation form to the host contact at TRCSL with a copy to Hilton Hotel Colombo by 1st of April 2009 to finalize hotel reservations and other necessary arrangements.

TRCSL:

Mr. H.P.Karunarathna
Deputy Director/Licence Administration

Tel.: +94 11 2675779(Office) + 94 38 2291573(Res.) + 94 71 4473125(Mobile)

Fax: +94 11 2689341

Email: hpkaru@yahoo.com, hpkaru@trc.gov.lk

Hilton Colombo:

Mr. Jeremy Hardy

Assistant Sales Manager

Tel: +94 11 2544644 (Office) +94 77 7718217 (Mobile)
Fax: +94 11 2544657 & +94 11 2544658

Email: Jeremy.Hardy@hilton.com
Delegates Information

Surname: …………………………………………………………………………….
Other Names: ………………………………………………………………………….
Name of the Organization: …………………………………………………………
Address: ………………………………………………………………………………

…………………………………………………………………………………………….

…………………………………………………………………………………………….

Type of Room (Please tick the appropriate Box):
	Hilton Colombo

	Hilton Guest Room (

Room in Deluxe Floor (
Room in Executive Floor (
	Single Double

· (
· (
· (

Date of Arrival: Flight Number:

Date of Departure: Flight Number:
Special Dietary Requirements:
Other Requirements:
Name as printed on Credit Card:
Type of Credit Card & Number:

Expiry Date:

Signature: Date:

PAGE
3

