[image: image1.jpg]féreat¢:|ec|libre corrfi(te[r‘cio de las
Tee trade area of the
americas i<

III REUNIÓN TEMÁTICA SOBRE LAS NEGOCIACIONES DE PROPIEDAD INTELECTUAL

CON LA PARTICIPACIÓN DE LA SOCIEDAD CIVIL

XXIV REUNIÓN DEL COMITÉ DE REPRESENTANTES GUBERNAMENTALES

SOBRE LA PARTICIPACION DE LA SOCIEDAD CIVIL

FREE TRADE AREA OF THE AMERICAS
THIRD ISSUE MEETING WITH THE PARTICIPATION OF HEMISPHERIC CIVIL SOCIETY ON INTELLECTUAL PROPERTY RIGHTS
TWENTY-FOURTH MEETING OF THE COMMITTEE OF GOVERNMENT REPRESENTATIVES ON THE PARTICIPATION OF CIVIL SOCIETY
DELEGATE’S MANUAL

28 to 30 January 2004
Santo Domingo, Dominican Republic
DELEGATE’S MANUAL
	CONTENTS
	Page

	Welcome Message
	3

	General Information on the Dominican Republic
	4

	Specific information for delegates on the Dominican Republic
	6

	Meeting Information
	10

	Address and Contact Telephone Numbers
	11

	List of Embassies and Chargés d’affaires in Santo Domingo (Dominican Rep.)
	15

	Accommodations
	17

	Accreditation Form
	20

	Audio-Visual Equipment Reservation Form
	21

	Hotel Reservation Form
	22

	
	

FREE TRADE AREA OF THE AMERICAS
Third Issue Meeting with the Participation of Hemispheric Civil Society on Intellectual Property Rights
 Twenty-Fourth Meeting of the Committee of Government Representatives
on the Participation of Civil Society
Santo Domingo, Dominican Republic
WELCOME MESSAGE
The Third Issue Meeting with the participation of Hemispheric Civil Society on the topic of intellectual property rights and the Twenty-Fourth Meeting of the Committee of Government Representatives on the Participation of Civil Society of the Free Trade Area of the Americas, will be held in the city of Santo Domingo, Dominican Republic, from 28 to 30 January 2004.

It is indeed a great honor for our country to host these events, which will afford us the opportunity to extend to our brothers and sisters from the Americas the warm hospitality for which the Dominican people are renowned and which has made us one of the most popular tourist destinations in the Caribbean.
This Delegate’s Manual was prepared by the Department of Information, Analysis and Strategic Programming (DIAPE by its Spanish acronym) of the Presidency of the Republic and the Dominican Institute of Telecommunications (INDOTEL by its Spanish acronym), to provide basic information on the general services available to our distinguished visitors.
We welcome each and every one of you to Santo Domingo, First City of the Americas, and hope that your stay here will be a pleasant one.

	FRANCISCO GUERRERO PRATS

Secretary of State for Foreign Affairs

	FERNANDO DURAN
Director Ejecutivo
DIAPE
	ORLANDO JORGE MERA
Presidente del Grupo de
Negociación sobre Derechos
de Propiedad Intelectual

GENERAL INFORMATION ON THE DOMINICAN REPUBLIC
Location
The Isle of Hispaniola is located in the center of the Antilles archipelago, immediately beneath the Tropic of Cancer, in the Northern Hemisphere. The Dominican Republic, which extends across 48,442 km2, occupies two thirds of the Eastern part of the island. The Republic of Haiti occupies the Western part.
History
Christopher Columbus landed on the island’s coast in 1492 and met its inhabitants, an unknown indigenous people called Taínos, which means good or noble in the Arawak language. The Taínos had inhabited this island since the year 800 A.D. They were divided into tribal units and led a simple sedentary life, rich in religious and agricultural traditions. The richest expression of their culture in the Caribbean was found in our island. The discovery of the Americas and the methods of conquest used, however, exterminated these indigenous people in a mere 50 years, approximately, thus limiting the impact of their cultural legacy in the Dominican Republic.
The Isle of Hispaniola was the first European colony in the New World, and in its capital, Santo Domingo, known as First City of the Americas, the first colonial cultural and social institutions were established, the first fortresses, the first churches and the first cathedral were built, along with the first hospital, the first monuments and the first university.
Until the end of the 16th Century, Hispaniola was a source of vast profits thanks to its mineral riches and sugar plantations. The gold mines, however, were soon depleted; this led to a rise in emigration and considerably reduced the colony’s population. French buccaneers, who used the island as a bridge for their smuggling activities, took advantage of the situation, took over the western side, and founded the colony of Saint Domingue, where they operated plantations by using African slave labor. This territory subsequently became what is known today as the Republic of Haiti.
Government Structure
The Dominican Republic is organized on the basis of a democratic State, with separation of powers. The power of the Legislative Branch is vested in the National Congress, which is made up of a Senate and a Chamber of Deputies. Senators and deputies are elected by direct vote. The Senate has 32 members, one for each province (geographic representation). The number of deputies in the Chamber is determined by the population base in each district; currently, there are 150 deputies. Both senators and deputies hold their office for a period of four years.
The power of the Executive Branch is vested in the President of the Republic, who is the Chief Public Administrator and Commander-in-Chief of all National Armed Forces and police corps. The President holds his office for a four-year term and may run for reelection only once.
The power of the Judiciary Branch is vested in the Supreme Court of Justice and other judicial courts created by the Constitution and the legislation. This branch has administrative and budgetary autonomy. The Supreme Court of Justice sits in Santo Domingo, capital of the Republic, and is made up of sixteen judges.
Geography
The country has three large mountain ranges:
· The Central Mountain Range, which originates in Haiti, crosses the central area, and ends on the South side of the island. Pico Duarte (Duarte Peak), the highest point in the Antilles (3,175 m), is located in this mountain range;
· the Northern Mountain Range, which runs parallel to the Central Range; and
· the Eastern Mountain Range, which is the shortest and lowest of the three.
The country has numerous rivers, many of them navigable, such as the Soco, the Higuamo, North Yaque, South Yaque, Yuna, Yuma, and Bajabonico.
Mineral Wealth
Amber, a brownish-yellow stone formed from hardened tree resin, often containing fossils of extinct insects and small plants, is the national semi-precious stone. Beautiful jewelry, earrings, necklaces, handbags and other items are made of amber. Amber museums in Santo Domingo and Puerto Plata boast magnificent collections. Many items can be purchased at most arts & crafts shops throughout the country.
Larimar is equally recognized as a precious stone. It’s sky-blue hue makes it ideal for use in gorgeous pieces of jewelry and for decoration. Both larimar and blue amber are unique to our country and not found anywhere else in the world.
Climate
The climate in the coastal areas is warm, as appropriate to the tropics. In the central region, the temperature is cooler. The mean temperature throughout the year averages 29° Centigrade (84° Fahrenheit). August is the warmest month of the year. There is a heavier rainy season from May to August, with lighter showers in November and December. January is the coolest month of the year, with temperatures ranging from 24°-29° Centigrade.
Language
Spanish is the official language of the Dominican Republic. In major tourist centers, it is common to find people who speak English, French, Italian, and German.
Population
The Dominican Republic’s population is approximately 8 million.
Religion
Most Dominicans are Roman Catholic, although other religious denominations have been steadily gaining believers in the last few years.
Sports
Baseball is the national sport. It is played year-round throughout the country, however, the official season runs from October to January. The country boasts excellent players in the Major Leagues and in the Cooperstown Baseball Hall of Fame, such as Juan Marichal.

There are magnificent golf courses, including some by famous course designers such as Robert Trent Jones and Pete Dye. The ones in Casa de Campo and La Romana are among the best known courses (a 90- 120-minute ride from the host hotel).

SPECIFIC INFORMATION FOR DELEGATES ON THE DOMINICAN REPUBLIC

Visa Requirements

Since there are many agreements between the Dominican Republic and various countries in the Hemisphere under which visa requirements for official passport holders are waived and ordinary passport holders can enter on tourist cards (USD 10.00), delegates are invited to contact the Dominican diplomatic or consular missions in their respective countries. The Government of the Dominican Republic will instruct its representatives to grant courtesy visas to delegates attending the SOC Meeting. Delegates requiring a visa must submit an official note from their government requesting it.

Citizens of Argentina, Chile, Ecuador, Peru, and Uruguay bearing a valid passport do not need a visa or tourist card to visit the Dominican Republic.

Citizens of Bahamas, Brazil, Canada, Costa Rica, El Salvador, Guatemala, Honduras, Mexico, Paraguay, United States, and Venezuela may enter by purchasing a tourist card from the Dominican consulate in their country of origin and/or at the José Francisco Peña Gómez International Airport of the Americas.

United States citizens may enter the country with their passport or an original birth certificate, accompanied by an official photo identification card (driver license or voter registration card).

Citizens of other countries may need a visa to enter the Dominican Republic. This information can be obtained from the Dominican consulate or the nearest tourism office in their country of origin.

International Airports
There are seven airports in the country: the International Airport of the Americas and the Herrera airport, in Santo Domingo; the Cajuiles and Punta Cana airports in the eastern part of the country; the Barahona airport in the South; the Gregorio Luperón airport, in Puerto Plata, and the Santiago de los Caballeros airport. IMPORTANT NOTE: DELEGATES ARE RECOMMENDED TO ENTER THE COUNTRY VIA THE JOSÉ FRANCISCO PEÑA GÓMEZ INTERNATIONAL AIRPORT OF THE AMERICAS (airport code SDQ), LOCATED IN SANTO DOMINGO, WHICH IS WHERE THE MEETING IS BEING HELD.
Customs
All electronic equipment, fresh foods, animals, plants, and currency in excess of USD 10,000 must be declared upon entry into the country.

Departure and Airport Taxes

Departure tax is USD 20.00.

 Diplomatic passport holders, however, are exempt from the departure tax.

Local Transportation

Private taxis are available 24 hours a day.
Taxis can be phoned, with a 3- to 5-minute waiting time. There is a flat rate of USD 2-5 regardless of distance.
 It is recommended that delegates use taxi cabs from taxi stands they can phone or hotel taxis. For safety reasons, do not use taxis flagged down in the street. Large buses service main roads and connect Santo Domingo with other cities in the country. Several car-rental agencies are available.

Currency
The national currency is the Dominican peso. The real value of the Dominican peso fluctuates with the US dollar and is subject to the laws of supply and demand. The Central Bank sets the exchange rate according to the actual market. The peso is divided into 100 units, but units lower than one peso are rarely used. In mid-December 2003, the market exchange rate was 38 Dominican pesos per USD. Foreign currency can be exchanged in exchange houses, commercial banks, and hotels. Some commercial establishments accept payment in USD. Banks are open to the public from 8:30 to 16:30, Monday through Friday.

Some branches, however, are open until 21:00 and on Saturday and Sunday.

 Foreign exchange counters at the airport stay open around the clock.

Area Code (Telephones)

The area code for the whole of the Dominican Republic is (809). It is not necessary to dial the area code for calls within the Dominican Republic.
Traffic Regulations
People drive on the right in the Dominican Republic.

 Visitors with valid driver licenses may use them for up to 90 days without any additional procedure. The speed limit is 80 km/h on highways, 60 km/h in suburbs, and 40 km/h in towns, unless traffic signs indicate otherwise.
Gas Stations

Gas stations are generally open until 10:00 p.m., although some are open 24 hours.
Taxes

All consumption is subject to 12% VAT (value added tax, ITBIS by its Spanish acronym). Some establishments include this tax in the price. By law, hotels, restaurants, and places of entertainment charge the 12% VAT plus an additional 10% gratuity.

Credit Cards
Most international credit cards are accepted, including: Visa, Mastercard, American Express, and others.

Electricity
110 volts/60 cycles.
Cuisine
Flavorful and plentiful, Dominican cuisine combines the best of indigenous, Spanish, and African cooking. Typical dishes include sancocho (a meat and vegetable stew), chicharrones de pollo (fried chicken chunks), pescado con coco (fish in coconut milk), longaniza (pork sausage), mangú (mashed green plaintains), dulce de coco (a coconut dessert), and dulce de leche (milk caramel). The Dominican Republic boasts excellent restaurants offering all kinds of foods from around the world, as well as fast-food establishments.
Leisure
Theater, nightclubs, sports, folkloric shows, merengue festivals, arts and crafts markets, carnivals, museums, casinos, natural reserves, and more.
Night Life

A wide variety of night clubs, piano bars, and discotheques can be found throughout the country. Santo Domingo by night is unique and ready to party. Merengue is ever present, as well as most of the latest beats. Dominican rum and beer are famous all over the world. Dominicans dance till dawn. Every occasion is cause for celebration.

Music
Dominican merengue is lively and full of rhythm. It has made its way beyond the Dominican Republic to dance floors around the world. Joseíto Mateo and Luis Alberti are just two of its most famous ambassadors, along with contemporary artists such as Johnny Ventura, Juan Luis Guerra, Wilfrido Vargas, Fernando Villalona, and Sergio Vargas, all of whom have successfully exported Dominican music to other shores. Another national rhythm, the bachata, has made a big comeback in recent years.
The Zona Colonial

The Zona Colonial (colonial area) of Santo Domingo is the richest in the Caribbean in terms of colonial architecture and buildings: impressive and wonderfully preserved monuments, forts and churches, with their notable brick and stone work, graceful columns and arches; alleyways and cobbled streets, ruins, and awesome mansions where the protagonists of the country’s colonial history lived, all make a visit to this zone a wonderful journey into the past.
The Spanish heritage endures from the country’s colonial period and is reflected in the architecture of coral rock houses, in which life revolved around inner courtyards or patios that were decorated with fountains, plants, and tiles that also reflect the influence of Moorish culture in Spain at the time. In order to capture the flavor of the country's colonial past, visitors should not miss: la Basílica de Nuestra Señora de la Encarnación (the Basilica of Our Lady of the Incarnation), Catedral Primada de América (the Primate Cathedral of the Americas), el Alcázar de Colón (Colombus’s Palace), the ruins of San Francisco, the ruins of the Nicolás de Bari Hospital, la Casa del Cordón (16th century house), the Ozama Fortress, el Museo de Las Casas Reales (Museum of Royal Houses), el Mausoleo de los Próceres (mausoleum of the country’s national heroes) and the Calle de Las Damas (the first street built in the New World).

Museums
The city of Santo Domingo has several museums for visitors to enjoy. Some of them are in the Zona Colonial (see above). Others are on the Plaza de la Cultura (Culture Square), located just a few minutes from the meeting venue, and include: Museo del Hombre Dominicano (Museum of the Dominican People), Museo de Historia Natural (Natural History Museum), Museo de Historia y Geografía (History and Geography Museum), and Museo de Arte Moderno (Modern Art Museum). The Acuario Nacional (National Aquarium) is n the outskirts of town and has numerous marine species on display.

Shopping
For the consummate shopper, the Dominican Republic has a wide array of tempting options. Shoppers can choose from a variety of high-quality handicrafts, paintings, jewelry, clothing, food, and beverages at our shopping malls and plazas.
Newspapers
There are six morning dailies: Listín Diario (http://www.listindiario.com.do), HOY (http://www.hoy.com.do), El Caribe (http://www.elcaribe.com.do), Diario Libre (free - http://www.diariolibre.com), El Expreso (free - http://www.elexpreso.com.do), and El Día (free). There are two afternoon dailies: El Nacional (http://www.elnacional.com.do) and Ultima Hora (http://www.ultimahora.com.do). These main local papers, along with a wide variety of magazines and newspapers from around the world, can be found in major cities and tourist destinations.
Information Links
Ministry of Foreign Affairs www.serex.gov.do

Central Bank of the Dominican Republic www.bancentral.gov.do

National Palace, Presidency of the Republic: www.presidencia.gov.do

Tourist Information on the Dominican Republic

Ministry of Tourism: www.dominicana.com.do
Others: http://www.rincondominicano.net; http://www.mundodominicano.com

MEETING INFORMATION
Host Hotel

HOTEL MELIÁ SANTO DOMINGO HOTEL & CASINO
Ave. George Washington No. 365

Santo Domingo, Dominican Republic

Telephone: (809) 221-6666

Fax: (809) 687-8150

www.solmelia.com
Accreditation and Access

All delegates attending the Third Issue Meeting with the participation of Hemispheric Civil Society and the Twenty-Fourth Meeting of the Committee of Government Representatives on the Participation of Civil Society must fill in the relevant form attached hereto and send it by 20 January 2004 to the SOC contact in the Dominican Republic: Roberto Obando, telephone: (809) 860-5043 ext.2350 and 2356, fax: (809) 535-9610, E-mail: cnnc-alca@serex.gov.do, with a copy to the FTAA Administrative Secretariat, E-mail: conference@ftaa-alca.com or fax: (52 222) 309-0320.
Security

The Government of the Dominican Republic will provide security services through military personnel and police officers at the event venue. Hotel security staff will also maintain a high presence everywhere throughout the event. For assistance or queries concerning security, contact the meeting Coordination Office in the Host Hotel.

Audio-visual Equipment

Should audiovisual equipment be needed for any presentation, please fill out the corresponding form and send it to the SOC contact in the Dominican Republic, by 20 January 2004. The person in charge of this matter is:

Roberto Obando Prestol (or his deputy, Ana Román)
Tel.: (809) 535-6280, Ext: 2350 and 2356
Fax: (809) 535-9610

e-mail: cnnc-alca@serex.gov.do

Also, send a copy to the FTAA Administrative Secretariat at conference@ftaa-alca.com, telephone (52 222) 309-0300 fax: (52 222) 309-0320
Submission and Translation of Documents

Documents being submitted for the meeting or for translation must be sent to the FTAA Administrative Secretariat via fax: (52 222) 309-0340 or e-mail document@ftaa-alca.com.

ADDRESSES AND TELEPHONES

INTER-CITY BUSES

Autobuses Metro- Tel. 566-7126.

Caribe Tours- Tel. 221-4422.

Terra Bus- Tel. 472-1080.

AIRLINES

American Airlines- Tel. 542-5151.

Continental Airlines- Tel. 562-6688.

Copa Airlines- Tel. 472-2672.

RESTAURANTS

DOMINICAN CREOLE

El Conuco- Casimiro Moya #152, Gazcue. (809) 686-0129.

Adrian Tropical-Ave. George Washington, almost at the corner of Máximo Gómez

STEAK

Rancho Steak House- Ave. 30 de mayo, Ciudad Ganadera. (809)535-4817. Ave. Lope de Vega #59, Plaza Lope de Vega. (809) 565-7101.

Asadero Los Argentinos- Ave. Independencia #809, Gazcue. (809) 686-4060.

David Crochet- Gustavo Mejía Ricart #34, esq. Alberto Larancuet. (809) 565-8898.

Tony Romas- Ave. Sarasota #29. (809) 535-5454.

Outback- Plaza Acropolis, Ave. Winston Churchill.

Pat’ e Palo- La Atarazana. (809) 687-8089.

INTERNATIONAL
Season’s- Ave. Roberto Pastoriza #14, Ens. Naco. (809) 412-2655.

El Mesón de la Cava- Ave. Mirador del Sur #1. (809) 533-2818.

Pepperoni- Ave. Sarasota #14-A. (809) 508-1330.

ITALIAN

La Briciola- Arzobispo Meriño #152-A, Zona Colonial. (809) 688-5055.

Vesuvio- Ave. George Washington # 523. (809) 685-7608.

Fellini- Ave. Robeto Pastoriza # 504, Evaristo Morales. (809) 540-5330.

Il Cappucino- Ave. Máximo Gómez #10. (809) 689-8600.

Spaghettissimo- Paseo de los Locutores #13, Piantini. (809) 563-3708.

Portobello- Lope de Vega, Plaza Castilla (809) 683-2676

FRENCH

La Creperie- Atarazana #11, Plaza España, Zona Colonial. (809) 221-4734.

SPANISH

Vizcaya- Ave. San Martín #42, esq. Dr. Delgado. (809) 686-2466.

Cantábrico- Ave. Independencia #54. (809) 687-5101.

Don Pepe- Ave. Pasteur #41 esq. Santiago, Gazcue. (809)689-7612.

Juan Carlos- Ave. Gustavo Mejía Ricart #7, Ens. Naco. (809) 562-1047.

Museo del Jamón- Atarazana #17, Plaza España. (809) 688-9644.

Reina de España- Cervantes No.103, Gazcue. (809) 685-2588.

SEAFOOD

Sully- Ave. Charles Summer esq. Las Caobas, Los Prados. (809) 562-3389.

Bucanero- Ave. España, Puerto Turístico Sans Soucí. (809) 592-2202.

Neptuno’s- Boca Chica. (809) 523-4703.

Boca Marina- Duarte12-A, Boca Chica. (809) 523-6702.

MEXICAN

Reys Tacos- Ave. Sarasota esq. Winston Churchill. (809) 535-3344.

MEDITERRANEAN

Scherezade- Ave. Roberto Pastoriza #226, Ens. Naco (809) 227-2323.

GERMAN AND SWISS

Les Fondees- Ave. Winston Churchill esq. Sarasota, Plaza Faraday. (809) 562-0067.

ORIENTAL

Samurai- Ave. Abraham Lincoln #902. (809) 565-1621.

Bella Cristal- Ave. Roberto Pastoriza #458. (809) 540-2923.

Expreso Jade- Ave. Bolívar y Ave. Abraham Lincoln. (809) 508-1111.

Fai Chan- Ave. Máximo Gómez. (809) 685-2067.

Aqua- Ave. Gustavo Mejía Ricart almost at the corner of Abraham Lincoln Ave.

VEGETARIAN

Lotos- Ave. 27 de Febrero #400 esq. Carmen Mendoza, Ens. Quisqueya (809) 534-6743.

Ojas- Jonas Salk #2. Zona Universitaria. (809) 682-3940.

FAST FOOD

Mc Donalds- Various locations throughout the city

Wendys- Various locations throughout the city

Pizza Hut- Various locations throughout the city
Dominos Pizza- Various locations throughout the city

Taco Bell- Various locations throughout the city

Burger King- Various locations throughout the city
Pizzarelli- Various locations throughout the city

Pollo Victorina- Various locations throughout the city

KFC- Various locations throughout the city

SHOPPING CENTERS

Acropolis

Avenida Winston Churchill.

Diamond Mall

Avenida los Próceres.

Bella Vista Mall

Ave. Sarasota.

Centro Cuesta Nacional

Avenida 27 de febrero.

El Conde Peatonal

Calle del Conde.

Plaza Central

Avenida 27 de febrero, Esquina Winston Churchill.

Plaza Andalucía

Ave. Abraham Lincoln esquina Gustavo Mejía Ricart.

Plaza Castilla

Ave. Abraham Lincoln.

Plaza Naco

Ave. Tiradentes.

Plaza América

Ave. Winston Churchill.

These shopping centers offer our distinguished guests a broad range of items to choose from, including perfumes, knitwear, footwear, handicrafts, folk art, amber, larimar and coral, just to name a few.

BOOKSTORES

Thesaurus

Ave. Abraham Lincoln, Esquina Sarasota.

Mateca

Ave. Abraham Lincoln.

Centro Cuesta del Libro

Ave. 27 de febrero, Centro Comercial Nacional.

Librería La Trinitaria

Arzobispo Nouel No. 160, Zona Colonial

Librería La Filantrópica

Calle Mercedes No. 151, Zona Colonial

TAXI COMPANIES

Apolo Taxi

Tel. 537-0000

Aero Taxi

Tel. 686-1212

Taxi Anacaona

Tel. 530-4800

CAR RENTALS
Nelly Rent-A-Car
Tel. 687-7997 Europcar
 Tel. 565-4455
Dollar Rent-A-Car
Tel. 221-7363 Avis Rent-A-Car
 Tel. 549-0468

National Car Rental
Tel. 562-7444

BARS AND DISCOS
Jet Set

Ave. Independencia. Tel. 535-4145

Guacara Taína

Ave. Mirador Sur. Tel. 533-0671

Steakhouse Café

Ave. Mejía Ricart. Tel. 549-5505

Taboo Bamboo

Ave. Roberto Pastoriza.
Tel. 227-2727

Punto y Corcho

Ave. Abraham Lincoln

LIST OF EMBASSIES AND CHARGÉS D'AFFAIRES IN SANTO DOMINGO, DOMINICAN REPUBLIC

Argentina
Avenida Máximo Gómez, 10

P.O. Box No. 1302
Tel: (809) 682-2977 / 682-1074 / 682-0976
Fax: (809) 221-2206

Email: embarg@codetel.net.do.

Business hours: 10:00 – 5:00 pm

Belize

Carretera La Isabela, Calle Proyecto 3

No. 1 Arroyo Hondo

Tel: (809) 567-7146 / 563-2293 / 565-2478

Fax: (809) 567-7159

Email: consul.lama@bonanza.com.do.

Business hours: 8:00 – 2:00 pm y 3:00 - 5:30 pm

Bolivia
Calle Federico Geraldino, 58
Tel: (809) 701-6176 / 565-8573
Fax: (809) 565-9839

Email: consulsd@tricom.net.

Business hours: 8:30 – 12:30 pm 1:30 – 3:30 pm

Braszil
Avenida Winston Churchill, 32

Edif. Franco Acra 2do. piso
Tel.: (809) 532-0868 / 532-0342
Fax: (809) 532-0917

Email: e.brazil@codetel.com.do.

Business hours: 9:00 – 2:00 pm

Canada
Avenida Máximo Gómez, 30

Ens. Juan Sánchez Ramírez
Tel.: (809) 685-1136 / 686-1136
Fax: (809) 682-2691

Email: sdmgo@dfait_eci.gc.ca.

Business hours: 9:00 – 4:00 pm

Chile
Avenida Anacaona, 11
Mirador Sur
Tel.: (809) 532-7800
Fax: (809) 530-8310Email: embaj.chile@codetel.net.com.Horario: 9:00 – 1:30 pm

Colombia
Avenida Abraham Lincoln, 502

Edificio Progeso, 5to. piso
Tel.: (809) 562-1670 / 562-5282
Fax: (809) 562-3253

Email: c.Colombia@codetel.net.com.

Horario: 8:30 – 2:30 pm

Costa Rica
Calle Malaquías Gil, 11
Ensanche Serallés
Tel.: (809) 565-6419
Fax: (809) 565-6467

Email: odaliscaa@hotmail.com.

Business hours: 8:30 – 3:00 pm

Ecuador
Calle César Nicolás Penson No. 26

Esq. Uruguay
Tel.: (809) 563-8363 / 563-8091
Fax: (809) 563-8153

Email: mecuador@yahoo.com.

Business hours: 9:00 – 4:00 pm

El Salvador
Calle José Brea Peña, 2. Evaristo Morales
Tel.: (809) 565-4311
Fax: (809) 541-7503

Email: emb.Salvador@codetel.com.do.

Business hours: 8:30 – 3:00 pm

Guatemala
Calle Santiago No. 77, Gazcue
Tel: (809) 689-5327 / 689-5614

Fax: (809) 689-5146

Email: guaterd1.@tricom.met.

Business hours: 9:00 - 1:00 pm

Haití
Calle Juan Sánchez Ramírez

Esq. Desiderio Valdez, Gazcue
Tel.: (809) 221-8711 / 686-6094
Fax: (809) 686-6096

Email: amb.Haiti@codetel.com.do.

Business hours: 8:30 – 4:00 pm

Honduras
Condominio Anacaona 11, Edif. 1

Apto. 202, Mirador Sur

Tel.: (809) 482-7992
Fax: (809) 482-7505

Email: e.Honduras@codetel.com.do.

Business hours: 9:00 – 3:00 pm

Jamaica
Ave. Enriquillo No. 61, Los Cacicazgos
Tel.: (809) 482-7770
Fax: (809) 482-7773

Email: emb.jamaica@codetel.net.do.

Business hours: 8:30 - 12:30 pm

Mexico
Calle Arzobispo Meriño

Esq. Mercedes, 265
Tel: (809) 687-6641 / 687-6889
Fax: (809) 687-7872

Business hours: emex@codeel.net.do Horario: 8:00 - 4:00 pm

Nicaragua
Calle Agustín Lara, 22

Andrés Julio Aybar, Ens. Piantini
Tel.: (809) 563-2311 / 563-2034
Fax: (809) 565-7961

Email: embnicaragua@codetel.com.do

Business hours: 9:00 – 3:00 pm

Panama
Calle Benito Monción, 255

Casi esq. Bolívar
Tel: (809) 688-3789 / 476-7396
Fax: (809) 685-3665

Email: emb.panama@codetel.com.do

Business hours: 8:00 – 2:00 pm

Peru
Calle Pedro A. Bobea, Esq. Anacaona

Edif. Curvo 1ra. Planta, Apto. 485

Bella Vista, Jardines del Embajador

Tel:(809) 532-6777 / 532-6638

Fax: (809) 532-6291

Email: embaperu@codetel.com.do
Business hours: 9:00 – 3:00 pm

Trinidad & Tobago
Calle Isabel La Católica, 171
Tel: (809) 688-1645
Fax: (809) 688-7001

Email: freyes@alnap.com.do

Business hours: 8:30 – 3:30 pm

United States of America

Ave. César Nicolás Penson Esq. Leopoldo Navarro

Tel: (809) 221-2171

Fax:(809) 686-7437

Email: infovisas@codetel.com.do.

Business hours: 8:00 – 4:45pm

Uruguay
Calle Baltazar Brum, 7. Apto. 1-B Esperilla
Tel.: (809) 682-5565 / 688-6564
Fax: (809) 687-2167

Email: embur@codetel.net.do.

Business hours: 8:00 - 2:00 pm

Venezuela
Avenida Anacaona 7
Mirador Sur
Tel.: (809) 537-8882 / 537-8684
Fax: (809) 537-8780
Email: embvenezuela@codetel.com.do

Business Hours: 8:00 – 3:00 p.m.

ACCOMODATIONS
The hotels indicated below are on the malecón, or waterfront drive, which is also known as Avenida George Washington and is one of Santo Domingo’s main boulevards. This area is only thirty minutes from the José Francisco Peña Gómez International Airport of the Americas and close to the city’s main entertainment and shopping centers. Delegates are recommended to stay at the hotel where the meeting is being held. For delegates who would like other options, a list of hotels is provided below.

To make a reservation at the hotel of their choice, delegates should contact:

Silvia Guerrero
TURINTER
Tel.: (809) 686-4020, ext. 242

Fax: (809) 689-5202

With copy to the SOC contact in the Dominican Republic. The person in charge is:

Roberto Obando Prestol (alternatively contact Ana Román)
Tel.: (809) 535-6280, Ext: 2350, 2356 ó 2467
Fax: (809) 535-9610

E-mail: cnnc-alca@serex.gov.do

HOST HOTEL

1. MELIA SANTO DOMINGO HOTEL & CASINO
Ave. George Washington No. 365

Santo Domingo, Dominican Republic

Tel.: (809) 221-6666

Fax: (809) 687-8150

www.solmelia.com
Special Room Rate:

Type of Room

Rate

Single or double occupancy
USD 120

Executive Floor Room

USD 165
Breakfast

USD 12
Buffet luncheon
 USD 18
Rooms are fully appointed. All rates are net, per room, per night, single or double occupancy. Service charges and 22% tax are not included.

All rooms have been fully renovated and include a desk, independent computer data ports, minibar, safe, coffee maker, hair dryer, marble bathroom, radio/alarm clock, direct dial telephone, and voice mail at the desk, nightstand, and in the bathroom area, as well as pay-per-view TV.
2. RENAISSANSE JARAGUA HOTEL & CASINO
(Located next door to the host hotel, with direct access)

Ave. George Washington #367
Santo Domingo, Dominican Republic

Tel.: (809) 221-2222

Fax: (809) 686-0528 / 221-8271

E-mail: renjarres@codetel.net.do

Webpage: http://www.renaissancehotels.com
Special Room Rate:

Type of Room

Rate in USD

Nightly rate for single or double occupancy

USD 142

On executive floor

 USD 185

Breakfast

USD 18

Buffet luncheon

USD 25

All rates are net, per room, per night, single or double occupancy (22% tax not included).

3. HOTEL V CENTENARIO INTERCONTINENTAL
 (Three minutes from the host hotel)

Ave. George Washington No. 218

Santo Domingo, Dominican Republic

Tel.: (809) 221-0000

Fax: (809) 221-2020 / 682-8276

http://www.intercontinental.com
http://interconti.com
Special Room Rate:

Type of Room

Rate in USD

Standard room (single or double)

USD 110

Executive Floor Room

 USD 135

Breakfast
USD 12

Buffet Luncheon

USD 16
These rates are net, per room, per night, single or double occupancy (22% tax not included).

4. HOTEL SANTO DOMINGO
 (Four minutes from the host hotel)

Ave. Independencia esq. Abraham Lincoln
Santo Domingo, Dominican Republic

Tel.: (809) 221-1511

Fax: (809) 534-5584a
Special Room Rate:

Type of Room

Rate in USD

Standard room (single or double)

USD 115

Executive Floor Room

 USD 155

Buffet Luncheon

USD 20
Breakfast is included. These rates are net, per room, per night, single or double occupancy (22% tax not included).

5. HOTEL Y CASINO NAPOLITANO
 (Six minutes from the host hotel)

Ave. George Washington No. 107

Santo Domingo, Dominican Republic

Tel.: (809) 687-1131

Fax: (809) 686-0255

www.hotelnapolitano.com
Special Room Rate:

Type of Room

Rate in USD
Nightly rate for standard room (single or double)
USD 98

Breakfast
USD 10
These rates are net, per room, per night (22% tax not included). Transportation to the Host Hotel will be provided at this hotel by TURINTER.

All of these hotels have made arrangements to provide: a welcome cocktail, private registration check-in, assistance desk, upgrades for VIPS, and transport confirmation services.
6. HOTEL DELTA

Ave. Sarasota No. 53, Santo Domingo, Dominican Republic

Tel.: (809) 535-0800

Type of Room

Rate in USD

Nightly rate for single or double occupancy
USD 65

Breakfast

 USD 12

These rates are net, per room, per night (22% tax not included).
7. HOTEL HISPANIOLA
Ave. Independencia esq. Abraham Lincoln, Santo Domingo, Dominican Republic

Tel.: (809) 221-7111

Type of Room

Rate in USD

Nightly rate for single occupancy

USD 55

Nightly rate for double occupancy (per person)
USD 35
Breakfast (included)
These rates are net, per room, per night (22% tax not included).
8. HOTEL LINA
Ave. Máximo Gómez esq. 27 de Febrero, Santo Domingo, Dominican Republic

Tel.: (809) 563-5000

Type of Room

Rate in USD

Nightly rate for single occupancy

USD 70
Nightly rate for double occupancy (per person)
USD 45
Breakfast

USD 12
These rates are net, per room, per night (22% tax not included).
9. HOTEL PLAZA NACO:
Ave. Tiradentes, Santo Domingo, Dominican Republic

Tel.: (809) 565-8439/540-0231

Type of Room

Rate in USD

Nightly rate for single occupancy

USD 78
Nightly rate for double occupancy (per person)
USD 48
Breakfast (included)

These rates are net, per room, per night (22% tax not included).
ACCREDITATION FORM
28-30 January 2004, Santo Domingo, Dominican Republic

ACTIVITIES:
THIRD ISSUE MEETING ON THE NEGOTIATION OF INTELLECTUAL PROPERTY RIGHTS WITH THE PARTICIPATION OF HEMISPHERIC CIVIL SOCIETY
Bonanza Room, Meliá Santo Domingo Hotel

TWENTY-FOURTH MEETING OF THE COMMITTEE OF GOVERNMENT REPRESENTATIVES ON THE PARTICIPATION OF CIVIL SOCIETY

Bonanza Room, Meliá Santo Domingo Hotel

Head of Delegation

 Delegate

NGO Representative

General Information / Informaciones Generales:
Name / Nombre _______________________
Country / País___________________
Passport number / Número de pasaporte ________________________________
Title / Cargo ___
Organization / Organización ___
Address / Dirección ___
Telephone / Teléfono ________________________ Fax ______________________
E-mail / Correo electrónico ___
Hotel in host country / Hotel donde se alojará ______________________________
Arrival / Llegada (Santo Domingo):
Airline and Flight Number / Aerolínea y número de vuelo ___________________
Arrival date / Fecha de llegada ________________ Time / hora ________________
Departure / Salida (Santo Domingo):
Airline and Flight Number / Aerolínea y número de vuelo ____________________
Departure date / Fecha de salida ________________ Time / hora ________________
All delegates are to send in the completed accreditation form no later than 20 January 2004 to the SOC contact in the Dominican Republic: Roberto Obando, telephone: (809) 860-5043, fax: (809) 535-9610, E-mail: cnnc-alca@serex.gov.do, with a copy to the FTAA Administrative Secretariat, telephone: (52 222) 309-0320, E-mail: conference@ftaa-alca.com.
Third Issue Meeting on the Negotiation of Intellectual Property Rights with the Participation of Hemispheric Civil Society

Twenty-Fourth Meeting of the Committee of Government Representatives
on the Participation of Civil Society
FORMULARIO PARA RESERVACIÓN DE EQUIPO AUDIOVISUAL/
AUDIOVISUAL EQUIPMENT RESERVATION FORM
28-30 January 2004
Kindly use this form to reserve any audiovisual equipment that you may need for giving presentations during the SOC meeting:
Nombre/ Name __
País/ Country __
Organización/ Organization __
Teléfono/ Telephone ____________________________ Fax __________________
Correo Electrónico/ E-mail ___
Fecha de Uso/Date of Use ___

Indique sólo el equipo requerido/ Please check only if aplicable:
Proyector de Transparencias /

Overhead Transparency Projector

Proyector LCD para PowerPoint / PowerPoint LCD Projector

Computadora para presentación en PowerPoint / Computer for PowerPoint Presentation(s)

Televisión y/o reproductor de cintas (VHS) / TV and/or VCR (VHS)

Podio /Podium

Otros/ Other ____ ___________________________

{0>
The completed audiovisual equipment reservation form must be sent no later than 20 January 2004 to the SOC contact in the Dominican Republic: Roberto Obando, telephone: (809) 860-5043, fax: (809) 535-9610, E-mail: cnnc-alca@serex.gov.do, with a copy to the FTAA Administrative Secretariat, telephone: (52 222) 309-0320, E-mail: conference@ftaa-alca.com.
HOTEL RESERVATION FORM

Name / Nombre ___
Country / País ______________________________
Organization / Organización __
Address /Dirección__
Telephone / Teléfono _______________________________ FAX: ______________________________
E-mail / Correo Electrónico___
Arrival Date / Fecha de llegada ______________________Time / Hora __________________________
Departure Date / Fecha de salida ____________________Time / Hora ___________________________
Airline & Flight Number / Aerolínea y número de vuelo ______________________________________
HOTEL OF YOUR CHOICE: ___
Type of Room

Single/Individual

Double/Doble

Smoking/Fumar

Non Smoking/No Fumar

**Credit Card / Tarjeta de Crédito: AMEX
 Visa

MC

Other

Credit Card Number / Número de Tarjeta de Crédito ______________________________________
Expiry Date / Fecha de Expiración ___
Name of Cardholder / Titular ___
Signature / Firma ___

Please send in the completed hotel reservation form according to the instructions set forth on page 17.
PAGE
3

