
Page 1
Page 2

[image: image2.png]

EXPERT MEETING ON THE GLOBAL STRATEGY

FOR PLANT CONSERVATION

Kerry County, Ireland, 5 - 7 October 2003
Information for Participants

1.
Opening and registration

The Expert Meeting on the Global Strategy for Plant Conservation will be held in County Kerry, Republic of Ireland, from Sunday, 5 October to Tuesday, 7 October 2003.

The meeting will start at 10:00 a.m. on Sunday, 5 October and registration will take place at the venue of the meeting at 9:30 a.m. the same day. It is expected that the meeting will close no later than 12:30 p.m. on Tuesday, 7 October, allowing participants sufficient time to catch flights departing from Kerry mid afternoon/evening that day.

2.
Venue

The meeting will be held on the premises of the Dingle Skellig Hotel, located at:

Dingle Skellig Hotel, Dingle, Co. Kerry, Republic of Ireland.
Tel: +353 (0) 66 9150200;

Fax +353 (0) 66 9151501;
Email: reservations@dingleskellig.com;

Web site: www.dingleskellig.com
3.
Working languages of the meeting
The meeting will be held in English.
4.
Documents

Delegates are kindly reminded to bring their copies of the documents, as they will only be available in Kerry in limited quantities.

5.
Visas

A list of countries whose Nationals do not require an Entry Visa for the Republic of Ireland is provided in the annex attached hereto and at the following website:

http://www.justice.ie/802569B20047F907/vWeb/wpRXHR5NUGDS
Kindly note that some participants may require a visa to transit through the United Kingdom on their way to the Republic of Ireland. Participants from countries not included in the above-mentioned list are advised to make early contact with the consular authorities of the Republic of Ireland to allow sufficient time for a visa to be issued as appropriate prior to departure. The locations of Irish embassies and consulates in Ireland and other countries are available on the following website of the Government of Ireland’s Department of Foreign Affairs: http://www.irlgov.ie/iveagh/embassies/default.asp
If participants have any difficulties or queries on visa related issues, they should contact Ms. Barbara Bridge whose coordinates are as follows:

Ms. Barbara Bridge

Botanic Gardens Conservation International, (BGCI)

Descanso House

199 Kew Road, Richmond, Surrey, TW9 3BW, UK.

Tel: +44 (0)208 332 5953;

Fax: +44 (0)208 332 5956;

Email: bjb@bgci.rbgkew.org.uk
6.
Services to Participants

Participants will be able to access e-mails at the meeting venue. The organizers will provide tea/coffee breaks and lunch for participants during the meeting at no costs to the participants. The hotel facilities include a Health & Leisure Club, restaurant, bar and an indoor swimming pool.

7.
Access to Co. Kerry, Ireland
Co. Kerry is serviced by the international airport “Kerry Airport (KIR)” (situated in Farranfore, mid way between the two main Kerry county towns of Tralee and Killarney). Kerry Airport is well served by two main airlines, Ryanair and Aer Arann, which operate regular services from London and Dublin respectively. Flights to and from Kerry Airport are booked mainly via the Internet.
Ryanair flies directly to Kerry from London-Stanstead Airport (STN) several times a day and daily from Frankfurt. (Frankfurt-Hahn Airport –HHN). If booked early, one-way tickets on Ryanair from London-Stanstead to Kerry start at a price of 15 euros. The cost of one-way flights from Frankfurt start at approximately 50 euros. Participants arriving into other London airports can connect the Stanstead Airport by airport buses from Gatwick or Heathrow. Connection times can be at least 2 hours travel depending on the time of day.

Aer Arann flies from Dublin to Kerry three or four times a day. Return flights costs from Dublin to Kerry with Aer Arann vary according to which flights are booked and availability but range from approximately 70 to 130 euros.

Dublin International Airport is served by a wide variety of airlines from many destinations. Kerry may also be reached by car or train from most major destinations in Ireland. In addition to Kerry and Dublin Airports, there are also international airports at Shannon and Cork which are both about 2-3 hours drive from Dingle.

Information on flights and bookings can be made at the following websites:

· Ryanair:
http://www.ryanair.com/

· Aer Arann:
http://www.aerarann.ie/

An Airport Development Fee of 6 euros for all outbound passengers from 12 - 65 years is payable upon departure at the check-in desk.

Information on Kerry Airport is available on the following website:

http://www.kerryairport.ie/airportfacilites/index.htm#access
Kerry Airport has its own taxi rank for licensed cabs directly outside the terminal. However, if participants are able to provide the organisers with information on their arrival and departure times and flight numbers in good time, they will be met and transported to the hotel, the meeting venue in Dingle. Transportation will also be provided to all departing participants on the last day of the meeting. Bus connections from the airport to Killarney and Tralee are also frequent from the airport. Bus connections to Dingle are subsequently available in Killarney and Tralee. The meeting venue is situated approximately one hour’s drive from the airport.

If participants have difficulty finding suitable flights please contact Ms. Barbara Bridge at BGCI who may be able to give additional advice.

8.
Hotel accommodation

It should be noted that a group of rooms has already been pre-booked at the Dingle Skellig Hotel by the organisers on behalf of the participants.

As the option on the pre-booking expires on Wednesday, 1 October 2003, participants must confirm their attendance and provide Ms. Barbara Bridge with their full flight and accommodation booking details as soon as possible and certainly no later than Tuesday, 30 September 2003.

It should also be noted that room accounts will have to be settled by the participants with the hotel directly during the meeting itself.

The Dingle Skellig Hotel, the meeting venue, is offering a special room rates for participants as follows:

Arrival Friday, 3 October 2003:

· Single room, four nights accommodation, incl. breakfast, plus dinner on Saturday and Sunday nights - 463 euros

· Twin/double room (per person sharing), four nights accommodation, incl. breakfast, plus dinner on Saturday and Sunday nights – 387 euros

Arrival Saturday, 4 October 2003:

· Single room, three nights accommodation, incl. breakfast, plus dinner on Saturday and Sunday nights - 340 euros

· Twin/double room (per person sharing), three nights accommodation, incl. breakfast, plus dinner on Saturday and Sunday nights – 283 euros

Prices are inclusive of all taxes. Rooms are available from 4:00 p.m. on the day of arrival.
9.
Weather and time zone

The autumn weather in Ireland is highly unpredictable, with moderately high winds and frequent rainfall. Temperatures in October in Kerry may range between 6°C and 18°C. Weatherwise, please expect the unexpected! Average daytime temperatures in October in Ireland are 14°C and at night 9°C.

Ireland is GMT + 1 hour.

10.
Voltage

In Ireland, the same as in most parts of Europe, standard electricity voltage is between 220 – 240 volts, and frequency is 50 Hertz.
11.
Insurance

Whilst taking all reasonable precautions, the meeting organisers may not be held responsible
for any injury or loss of personal property during the meeting sessions or field excursions. Participants are therefore advised to ensure they have appropriate personal insurance and for their personal effects.

12.
Excursion

An optional field trip to the Killarney National Park will be offered for participants arriving early on Saturday, 4 October or for those who reach Kerry on the previous day.

13.
Credit Cards, Currency and Cash

The currency in Ireland is the euro. There are several banks and bureau de change and ATM cash dispensers in Dingle town. Major credit cards are widely accepted in Ireland for restaurants, hotels, shopping etc.

Annex

LIST OF STATES WHOSE NATIONALS DO NOT REQUIRE AN ENTRY VISA FOR IRELAND

	ANDORRA
	GUATEMALA
	NICARAGUA

	ANTIGUA & BARBUDA
	GUYANA
	NORWAY

	ARGENTINA
	HONDURAS
	PANAMA

	AUSTRALIA
	HONG KONG (Special Administrative Region)
	POLAND

	AUSTRIA
	HUNGARY
	PORTUGAL

	BAHAMAS
	ICELAND
	SAINT. KITTS & NEVIS

	BARBADOS
	ISRAEL
	SAINT LUCIA

	BELGIUM
	ITALY
	SAINT VINCENT & THE GRENADINES

	BELIZE
	JAMAICA
	SAN MARINO

	BOLIVIA
	JAPAN
	SEYCHELLES

	BOTSWANA
	KIRIBATI
	SINGAPORE

	BRAZIL
	SOUTH KOREA
	SLOVENIA

	BRUNEI
	LATVIA
	SOLOMON ISLANDS

	CANADA
	LESOTHO
	SOUTH AFRICA

	CHILE
	LIECHTENSTEIN
	SPAIN

	COSTA RICA
	LITHUANIA
	SWAZILAND

	CROATIA
	LUXEMBOURG
	SWEDEN

	CYPRUS
	MACAO (Special Administrative Region)
	SWITZERLAND

	CZECH REPUBLIC
	MALAWI
	TONGA

	DENMARK
	MALAYSIA
	TRINIDAD & TOBAGO

	DOMINICA
	MALDIVES
	UNITED STATES OF AMERICA

	ESTONIA
	MALTA
	UNITED KINGDOM & COLONIES

	FIJI
	MAURITIUS
	URUGUAY

	FINLAND
	MEXICO
	VANUATU

	FRANCE
	MONACO
	VATICAN CITY

	GERMANY
	NAURU
	VENEZUELA

	GREECE
	NETHERLANDS
	WESTERN SAMOA

	GRENADA
	NEW ZEALAND
	[image: image1.png]

* Slovakian Diplomatic and Official Passport Holders only

