- 5 -

[image: image1.png]

SECOND MEETING OF MINISTERS RESPONSIBLE FOR PUBLIC SECURITY IN THE AMERICAS

November 4 and 5, 2009

Santo Domingo, Dominican Republic

INFORMATION BULLETIN

1. Dates and Location of Meeting

The Second Meeting of Ministers of Public Security of the Americas –MISPA II–will be held November 4 and 5, 2009 in Santo Domingo in the Dominican Republic. All sessions will take placed in the Convention Center of the Secretary of State for Foreign Relations of the Dominican Republic (SEREX), located on Avenida Independencia No. 752 in the city of Santo Domingo.

The inaugural session will be held Wednesday, November 4, at 9:30 am at the SEREX Convention Center. The program for working sessions of the Ministerial Meeting will be distributed shortly. The following will also be present at the event headquarters:

2. National Coordination

Secretary of State for the Interior and Police

Av. México esq. Leopoldo Navarro

Edificio de Ofic. Gubermentales

“Juan Pablo Duarte.” 13th Floor

Apartado Postal 20031, Santo Domingo, D. R.

Fax: (809) 685-1194

Yadira Peña

Under-Secretary of State for the Interior and the Police (SEIP)

Tel: (809) 686-6251 Ext. 2109

Cel I (809) 841-7475

Email: ypena@seip.gob.do; yadiraprimor@yahoo.es
Jeanny Aimé De La Rocha

Public Relations Director for the Secretary of State for the Interior and Police (SEIP)

Tel: (809) 686-6251 ext. 2093

Cel: 1 (829) 548-7475

Email: jeannyaime@gmail.com
3. Hotel

Special rates for participants have been obtained at the Renaissance Jaragua Hotel & Casino, which is a five minute drive from the SEREX Convention Center. All reservation requests must be accompanied by a valid credit card number in order to be confirmed.

	Renaissance Jaragua Hotel & Jaragua
	Room
	Price

	Ave. George Washington 367

Santo Domingo, Dominican Republic

Tel: (809) 221-2222

Fax: (809) 534-5584

Contact: Massiel Burgos

Email: mburgos@renaissancejaragua.net
	
	Single US$95.00

Double US$ 105.00

Rates include buffet-style American breakfast.

Prices are per room per night.

16% government tax and 10% legal service charge applied to total amount owed

Rooms will be assigned in the order in which reservations are received and according to the information on the request form. The hotel bill will be paid directly by each participant at the end of the meeting.

Due to the demand for rooms at the Renaissance Jaragua Hotel & Casino, we recommend you make reservations as soon as possible.

In order to access the preferred rates, all room reservations—without exception—must be confirmed by Wednesday, October 28, 2009 at the latest. The cancellation of reservations after that date will be subject to current practices and provisions of the international hotel industry.

4. Air Transportation

Delegates are advised to make their round-trip flight reservations as soon as possible and to do so directly with the airlines or through travel agents.

5. Transportation from the Airport to the Hotel

The government of the Dominican Republic, through the Secretary of State for the Interior and the Police will provide an individual vehicle to each Minister during his/her stay in the country. The service will include a driver, security personnel, aide-de-camp, and protocol assistant.

The OAS delegation will have a 19-passenger bus available to them during their stay in the country.

A bus will be available for transporting the delegates who accompany the Ministers from the Renaissance Jaragua Hotel & Casino to the SEREX Convention Center and vice versa. Planned departure times will be indicated at the appropriate times.

6. Registration and Participation of Participants

The attached registration form (Annex 1) must be filled out and sent to the OAS by October 26, 2009 at the latest. Late registration and ID distribution will take place in the SEREX Convention Center from 15:00 to 22:00 hours on Tuesday, November 3 and from 8:00am to 9:00am on Wednesday, November 4. For security reasons, all participants are required to carry their identification card during all of the sessions.

Delegations and observers are asked to address their credentials letters and any other correspondence related to the meeting to the OAS Secretary General by October 19 at the following address:

Secretariat of the Permanent Council

Attention: Carolina Santa María

17th Street and Constitution Avenue, N.W.

Washington DC 20006

Tel: (202) 458-6437

Fax: (202) 458-3929

Email: csantamaria@oas.org
Copy to: Rosa Laura Aldas raldas@oas.org; Jeanny Aime De La Rocha jeannyaime@gmail.com, asuntosinternacional@seip.gob.do
7. Immigration

Courtesy visas to enter the Dominican Republic will be issued for delegations through our consulates in their respective countries. The entry of distinguished delegates from countries where we do not have diplomatic and/or consular representation will be facilitated through the Office of Immigration of the “Dr. José Francisco Peña Gómez” International Airport of the Americas after the following information has been sent to our Chancellery via fax or email.

· Name

· Nationality

· Passport Number

· Airline

· Arrival and Departure Dates

We have prepared a special booth for participating delegates at the General Office of Migration at the “Dr. José Francisco Peña Gómez” International Airport of the Americas in order to speed your entry process.

8. Permission to Have and Carry Firearms
Requests for temporary entry of weapons should be processed through your embassies or consulates.

9. Languages and Working Documents

The work of the meeting will be conducted in the official languages of the Organization of American States: Spanish, French, English, and Portuguese. Simultaneous interpretation will also be provided in these languages. Delegations can obtain meeting documents on www.oas.org/dsp and www.oas.org/csh/spanish/default.asp
10. Communications

National and international telephone calls and fax use will be at the expense of the users.

11. Currency

The currency unit of the Dominican Republic is the peso, and its exchange value vis-à-vis the US Dollar fluctuates between 34 and 36.5 per US Dollar. Internationally recognized credit cards are accepted in most commercial establishments.

12. Weather

In November the average temperatures in Santo Domingo are the following:

Average High Temperature: 32° C [90° F]

Average Low Temperature:
24° C [75° F]

Average Temperature:
28° C [82° F]

Average Relative Humidity:
82° C

13. Local Time

One hour after Washington DC during the month of November

14. Electrical Current

The electrical current in the country is 110 volts, though it is also possible to convert to 220 volts at the hotel.

15. Land Transportation Service (Taxis)

As a basic security measure, we recommend that you take taxis from official taxi stands or call for a taxi from the commercial or touristic establishments you visit.

16. Other Services

Most hotels have communications services including Internet and cell-phone rental, and most of the latest generation cell phones function in the “roaming” mode in the Dominican Republic. We recommend that you consult your cell phone provider about this service and the costs associated with it.

17. Security

The government of the Dominican Republic will provide the security required for this event in all of the venues where activities are being held.

18. Medical Services

Medical and nursing services will be available at all times for all attendees of the Conference of Ministers between November 3 and 5 at the hotel and at the official programmed activities of the conference.

Ambulance services will also be available at the SEREX Convention Center. All participants who do not already have valid insurance for medical expenses are encouraged to obtain it.

19. Courtesy of the Government of the Dominican Republic

On behalf of the Dominican government, the Secretary of State for the Interior and the Police will provide participating Ministers with the gift of a day at a local resort (Friday November 5—Saturday November 6) so that you can enjoy our beautiful beaches.

Embassy Suites Hotel by Hilton & Golf Resort

Address: Autovia del Este, Juan Dolio

Tel: (809) 549-3162

Approximate Distances:

Renaissance Jaragua Hotel & Casino: 35 minutes

Las Americas Airport: 20 minutes

To confirm your participation, contact:

The SEIP International Office

Tel: (809) 686-6251 ext, 2947/2050

Email: asuntosinternacionales@seip.gob.do ; yokastypn@hotmail.com
ANEXO I / APPENDIX I
SEGUNDA REUNIÓN DE MINISTROS EN MATERIA
 DE SEGURIDAD PÚBLICA DE LAS AMÉRICAS

4 y 5 de noviembre de 2009

Santo Domingo, República Dominicana

SECOND MEETING OF MINISTERS RESPONSIBLE FOR

 PUBLIC SECURITY IN THE AMERICAS

November 4 and 5, 2009
 Santo Domingo, Domincan Republic
FORMULARIO DE INSCRIPCIÓN / REGISTRATION FORM
	País o Organización / Country or Organization:
	

	
	 REPRESENTANTE TITULAR / PRINCIPAL REPRESENTATIVE

	
	 REPRESENTANTE SUPLENTE / ALTERNATE REPRESENTATIVE

	
	 OBSERVADOR / OBSERVER

	
	 OTRO / OTHER

Información Personal / Personal Information:
	Apellidos/Last Name:

	Nombre/First Name:

	Cargo/Designation

	Organización/Organization

	País/Country

	Teléfono/Telephone

	Fax

	Correo Electrónico/Email

Por favor enviar este formulario a la brevedad posible a Carolina Santa Maria, Secretaria del Consejo Permanente de la OEA, csantamaria@oas.org, o Fax: (202) 458-3929 con copia para Rosa Laura Aldas raldas@oas.org, Jeanny Aimé De La Rocha jeannyaime@gmail.com / asuntosinternacionales@seip.gob.do
Please send this form as soon as possible to Carolina Santa María, Secretariat of the Permanent Council, Email: csantamaria@oas.org or Fax: (202) 458-3929, with copy to Rosa Laura Aldas raldas@oas.org, Jeanny Aimé De La Rocha, jeannyaime@gmail.com / asuntosinternacionales@seip.gob.do
ANEXO II / APPENDIX II
SEGUNDA REUNIÓN DE MINISTROS EN MATERIA
 DE SEGURIDAD PÚBLICA DE LAS AMÉRICAS

4 y 5 de noviembre de 2009

Santo Domingo,República Dominicana

SECOND MEETING OF MINISTERS RESPONSIBLE FOR

 PUBLIC SECURITY IN THE AMERICAS

November 4 and 5, 2009
 Santo Domingo, Domincan Republic
FORMULARIO DE VIAJE / TRAVEL SCHEDULE FORM
	Apellidos/Last Name

	Nombre/First Name

	Cargo/Designation

	Organización/Organization

	País/Country

	Teléfono/Telephone

	Fax

	Correo Electrónico/Email

Información de llegada / Arrival information
	Fecha de llegada / Date of arrival

	Hora de llegada / Time of arrival
	Aerolínea y número de vuelo / Airline and Flight No.

Información de salida / Departure Information
	Fecha de salida / Date of departure

	Hora de salida / Time of departure
	Aerolínea y número de vuelo / Airline and Flight No.

	Nombre del hotel reservado / Name of hotel booked

	Favor incluir información adicional relevante (Ej. Necesidades especiales de transportación, etc.) /Please provide any other relevant information (eg. special transportation requirements, etc.)

Por favor enviar este formulario, a Jeanny Aimé De La Rocha, coordinadora de logística de la reunión, correo electrónico jeannyaime@gmail.com / asuntosinternacionales@seip.gob.do
Please send this form to Jeanny Aimé De La Rocha, logistics coordinator for the meeting at Email jeannyaime@gmail.com / asuntosinternacionales@seip.gob.do
Organización de los Estados Americanos

Organização dos Estados Americanos

Organization des États Américains

Organization of American States

Delegations can obtain information at �HYPERLINK "http://www.oas.org/dsp"��www.oas.org/dsp�

