
	

PARTICIPANT’S INFORMATION

[image: image1.jpg]

	

	
	

[image: image2.jpg]

ITU Regional Standardization Forum for Asia Pacific Region
(27~28 October, 2015, Jakarta, Indonesia)
The ITU Regional Standardization Forum for the Asia and Pacific region will be held in Jakarta, Indonesia, on 27~28 October 2015.

The detailed arrangements are as follows:

VENUE:
The Meeting will be held in the Mutiara Ball Room, 1st Floor of The Millennium Hotel.

The contact details of the hotel are as follows:

Millennium Hotel Sirih Jakarta

Address
: Jl. Fachrudin No. 3, Jakarta 10250, Indonesia

Tel

: +62 21 230 3636

URL

: http://www.millenniumhotels.com
	
	

PARTICIPATION:
Participation is open to ITU Member States, Sector Members, Associates and Academic Institutions and to any individual from a country which is a member of ITU who wishes to contribute to the work. This includes individuals who are also members of international, regional and national organizations. The Forum is free of charge.
REGISTRATION:
Registration of delegates can be done online at http://itu.int/reg/tmisc/3000805.

HOTEL ACCOMMODATION:
Millennium Hotel is recommended for all participants to stay during the meeting. Please make your hotel booking in order to be eligible for the special rates given below at the earliest possible date. Please send email directly to the Hotel for reservation ; e-mail address: vivi.sitompul@millenniumhotels.com or Fax: 62 21 230 0028..
	Room Type
	Room Rate

	Superior
	Rp. 1,100,000 net

The group room rates quoted above are in Indonesian Rupiah, and include WiFi internet and breakfast. The above rates are inclusive of 10% service charge and 7% applicable government taxes. The above rates are inclusive of 10% service charge and 7% applicable government taxes.
The above mentioned types of room are available on a first come first served basis. Participants are recommended to make early reservations in order to get the rooms of their choice. A room cancelled less than 3 days notice will be subject to one night room charge. This penalty will be charged to the individual guest’s credit card.
The hotel advises:

Check in is 14:00 hours; check out at 13:00 hours.
All bookings must be secured by a major credit card.

WIRELESS LAN

Internet Access over a wireless network will be available during the meeting. Participants who wish to utilize the wireless facility are kindly requested to bring their own laptop computers with Wi-Fi capability.

TRANSPORTATION FROM THE AIRPORT TO THE HOTEL:
Delegates are requested to use public transportation facilities of the Jakarta Soekarno-Hatta International Airport. For more information, please visit website: http://www.jakartairportonline.com/.

For your general information, the following transportation is available from the Jakarta Soekarno-Hatta International Airport to the Hotel:

1. Taxi counters are located on the Arrivals level after customs and outside at the taxi stand. The fare is shown on meter, plus surcharge for boarding at the airport, plus any expressway toll charges. The fare from the airport to the hotel will be within $15.

It takes about 40 minutes to one hour by car from the Airport to hotel via express way.

VISA AND IMMIGRATION INFORMATION:
Visa requirements to Indonesia may vary for the citizens of different countries. Please check the visa requirements with your nearest Indonesian Embassy or Consulate General. Kindly visit http://www.kemlu.go.id/Pages/ServiceDisplay.aspx?IDP=7&l=en for more details. If you have any request for a visa, please contact the local secretariat.

VISA SUPPORT REQUEST:

Participants who require a letter of invitation to facilitate their visa application are kindly asked to complete and return the visa support Form 1 in Annex 1, no later than 21 September 2015,
to:

Ms. Lucia Ika Susanti,
Harmonization Standard Officer,
E-mail: lucia_ika@postel.go.id;
Tel.: +62 21 3835815,
 Fax : +62 21 383 5845
INSURANCE:
Due to the procedural difficulties and budgetary constraints, the hosting organization is not able to bear the cost of insurance for the participants including any medical expenses or any other expenses. Delegates are therefore advised to request their administrations/organizations to kindly make necessary arrangements for insurance and medical coverage before travelling.
PRACTICAL INFORMATION:
About Jakarta: Established in the fourth century, Jakarta became an important trading port for the Kingdom of Sunda. It was the de facto capital of the Dutch East Indies (known as Batavia at that time). Today, the city has continued as the capital of Indonesia since 1945. It is a huge, sprawling metropolitan city with a population of more than 9 million people. Jakarta is the seat of national government as well as seat of the provincial government of Special Capital Region of Jakarta. Here is also the national Parliament, the Supreme Court and the Constitutional Court. This city is moreover the country’s center of finance and business. It is the center of the nation’s economics and politics as here converge people from all over Indonesia, attracting people from all walks of life. Jakarta is also the center of Indonesia’s modern music and sound, and center of Indonesia’s lively creative industry. It is no wonder, therefore, that whatever happens in Jakarta is national interest and it is for these reasons that Jakarta is the hub of Indonesia’s modern history and modern life.
Weather: Average temperature in October is between 30 and 34 degree Celsius.

Time Zone: GMT + 7 hours.

Banks & Currency: The unit of Indonesia currency is Indonesian Rupiah (IDR). The exchange rate as of July 2015, is IDR 13,400 to 1 USD.

Electricity: Supply voltage is 220V AC and 50 Hz cycle power with 2 round pins plug.

CONTACT INFORMATION:
	Local Secretariat
Ms. Lucia Ika Susanti
Ministry of Communication and Information Technology
Jl. Medan Merdeka Barat No. 17, Jakarta 10110, Indonesia
Tel: + 62 21 383 5815
Fax: +66 21 383 5845

E-mail: lucia_ika@postel.go.id
	ITU Secretariat

Mr Vijay Mauree
Programme Coordinator

Telecommunication Standardization Bureau

International Telecommunication Union

Geneva, Switzerland
Tel: +41 22 730 5591
E-Mail: vijay.mauree@itu.int

ANNEX 1

FORM 1 – VISA SUPPORT

	1. First Name:
	

	
2. Last Name:
	

	3. Job Title:
	

	
4. Company / Organization:

	

	5. Address:

	

	
6. E-mail and Telephone:
	

	7. Date & Place of Birth:
	

	8. Nationality:
	

	
9. Date of Arrival:
	

	10. Date of Departure:
	

	11. Passport Number:
	

	12. Date of issue:
	

	13. Expiry Date:
	

	14. Place of issue:
	

Please complete and return no later than 21 September 2015 to:
Ms Lucia Ika Susanti;
 E-mail: lucia_ika@postel.go.id;
Tel.: +62 21 3835815; Fax: +62 21 383 5845.
Page 1 of 5
Page 3 of 5

