
Information pour les participants

Treizième réunion de la Conférence des
Parties à la Convention sur les espèces

migratrices (CMS)
15 - 22 février 2020

Mahatma Mandir Convention and
Exhibition Centre
Gandhinagar, Inde

2

Table des matières
INFORMATIONS GÉNÉRALES SUR L’INDE ET GANDHINAGAR .. 3

ARRIVÉE À L’AÉROPORT INTERNATIONAL DE SARDAR VALLABHBHAI PATEL 4

CONDITIONS RELATIVES AUX PASSEPORTS ET AUX VISAS ... 5

LOGEMENT ET DÉPLACEMENTS .. 7

TRANSPORT QUOTIDIEN ENTRE L’HÔTEL ET LE LIEU DE LA RÉUNION : 8

VACCINS ... 8

ASSURANCE VOYAGE ET COUVERTURE MÉDICALE ... 9

CLIMAT .. 10

MONNAIE .. 10

LANGUE OFFICIELLE EN INDE ... 10

COURANT ÉLECTRIQUE .. 10

FUSEAU HORAIRE ... 11

VOTRE SÛRETÉ ET SÉCURITÉ .. 11

SERVICES À LA DISPOSITION DES PARTICIPANTS SUR LES LIEUX DE LA RÉUNION 11

Inscription sur place ... 11

Liste des délégations ... 11

Documents .. 12

Langues de travail de la réunion .. 12

Accès à Internet et à des ordinateurs portables et services de photocopie 12

Cérémonie officielle d’ouverture .. 12

Réunion de haut niveau .. 12

Nuit des champions ... 13

Expositions .. 13

Événements parallèles .. 13

Attribution en temps et espace ... 14

Spécifications techniques ... 14

Services de restauration ... 14

Envoi de matériel pour les expositions et les événements parallèles .. 15

Excursions pendant la conférence .. 15

Informations touristiques ... 15

3

INFORMATIONS GÉNÉRALES SUR L’INDE ET GANDHINAGAR

Inde

L’Inde est le septième plus grand pays du monde et avec plus de 1,3 milliard d’habitants, le
deuxième pays le plus peuplé. Délimité par l’océan Indien au sud, la mer d’Arabie ou sud-ouest
et le golfe du Bengale au sud-est, le pays a des frontières terrestres communes avec le Pakistan
à l’ouest ; la Chine, le Népal, et le Bhoutan au nord-est, le Bangladesh et la Birmanie à l’est. Du
côté de l’océan Indien, l’Inde est proche du Sri Lanka et des Maldives, tandis que ses îles
Andaman et Nicobar partagent une frontière maritime avec la Thaïlande et l’Indonésie.

L’Inde fait partie de l’écozone Indomalaise et comprend trois « hotspots » de la biodiversité. De
nombreuses espèces indiennes sont descendantes de taxons originaires du Gondwana, dont la
plaque indienne s’est détachée il y a plus de 105 millions d’années. Le mouvement ultérieur de
l’Inde péninsulaire vers le continent laurentien et sa collision avec celui-ci ont déclenché un
échange massif d’espèces.

Gujarat

Le Gujarat est un État de l’ouest de l’Inde dont le littoral s’étend sur 1 600 km - pour la majorité
dans la péninsule de Kathiawar - et compte plus de 60 millions d’habitants. C’est le sixième plus
grand État indien par sa superficie et le neuvième par sa population. Le Gujarat est bordé par le
Rajasthan au nord-est, par Daman et Diu au sud, par Dadra et Nagar Haveli et Maharashtra au
sud-est, par le Madhya Pradesh à l’est et par la mer d’Oman et la province pakistanaise du Sind
à l’ouest.

Sa capitale est Gandhinagar, tandis que sa plus grande ville est Ahmedabad. Le peuple indien
parlant le gujarati est autochtone à l’État.

La couverture forestière représente 9,7 % de la superficie totale du Gujarat. Le Gujarat compte
quatre parcs nationaux et 21 sanctuaires. C’est le seul habitat des lions d’Asie et, en dehors de
l’Afrique, le seul habitat naturel des lions à l’heure actuelle. Le parc national et sanctuaire faunique
de Gir, dans le sud-ouest de l’État, couvre une partie de l’habitat des lions. Outre les lions, on
trouve également des léopards indiens dans cet État.

Gandhinagar

La ville de Gandhinagar est la capitale de l’État du Gujarat. Elle est située à environ 23 km au
nord d’Ahmedabad, à la pointe ouest du corridor industriel entre Delhi, la capitale politique de
l’Inde, et Mumbai, sa capitale financière. Souvent considérée comme la capitale la plus verte
d’Inde, la ville devient rapidement une destination prisée pour l’investissement immobilier des
Gujaratis.

4

LIEU DE LA RÉUNION

La treizième Conférence des Parties à la CMS se tiendra au Mahatma Mandir Convention and
Exhibition Centre de Gandhinagar, en Inde, du 17 au 22 février 2020. Les réunions associées
auront lieu les 15 et 16 février. Le Mahatma Mandir est un centre de congrès et d’expositions
doublé d’un mémorial. Il s’inspire de la vie et de la philosophie de Mahatma Gandhi. C’est l’un
des plus grands centres de congrès d’Inde, s’étalant sur plus de 13 hectares.

Veuillez noter que la nourriture servie lors de l’événement est strictement végétarienne et
qu’aucune boisson alcoolisée ne sera disponible. Le Gujarat est l’un des cinq états « secs »
d’Inde (où l’alcool n’est généralement pas disponible). Les personnes extérieures au Gujarat
peuvent apporter de l’alcool dans l’État et recevoir un permis d’achat d’alcool dans les
magasins spécialisés.

Mahatma Mandir Convention and Exhibition Centre

Adresse : Secteur 13C, Secteur 13, Gandhinagar, Gujarat 382016, Inde

Téléphone : +91 (79) 23601234

Courriel : reservations.mmcc@theleela.com

Site Internet :

https://www.theleela.com/en_us/mahatma-mandir-convention-centre/mmcc/meetings/

http://www.mahatmamandirgujarat.com/home.htm

ARRIVÉE À L’AÉROPORT INTERNATIONAL DE SARDAR VALLABHBHAI
PATEL

L’aéroport d’Ahmedabad, anciennement connu sous le nom d’Aéroport international Sardar
Vallabhbhai Patel (AMD), dessert les villes d’Ahmedabad et de Gandhinagar dans le Gujarat,
en Inde. L’aéroport est situé à Hansol, à 9 km au nord du centre d’Ahmedabad. C’est le 8e plus
grand aéroport d’Inde. Il comprend deux terminaux : Terminal 1 (T1) et Terminal 2 (T2). C’est
un aéroport de petite taille comparé à d’autres aéroports internationaux.

5

Le Terminal 1 est le plus ancien des deux et opère principalement des vols domestiques. Le
Terminal 2 est plus récent et opère des vols domestiques et internationaux.

Les compagnies aériennes internationales suivantes vont à l’aéroport d’Ahmedabad :

Air India, Air Arabia, Emirats, Etihad, Qatar, Singapore Airlines.

Les participants qui arrivent peuvent se rapprocher du bureau d’informations de la COP13 de
la CMS pour obtenir de l’aide dans les terminaux 1 et 2.

Les participants peuvent également prendre un taxi. Prenez uniquement des taxis officiels, à
compteur ou préréservés. N’acceptez pas de vous faire accompagner par des personnes vous
démarchant dans le terminal. La course en taxi coûte environ de 500 ₹ à 650 ₹ (7 à 10 $) et
dure 20 minutes. La distance entre l’aéroport d’Ahmedabad (AMD) et Gandhinagar est de
17 km. La plupart des grands hôtels proposent un service de transport que vous pouvez
réserver. Pour le coût de ce service, veuillez vous renseigner auprès de votre hôtel.

CONDITIONS RELATIVES AUX PASSEPORTS ET AUX VISAS

Aucun visa n’étant délivré à l’arrivée, vous devrez faire une demande de visa auprès d’une
ambassade ou d’un consulat dans votre pays d’origine. Tous les ressortissants étrangers venant
en Inde doivent être en possession d’un passeport valide et d’un visa indien valide. Les citoyens
du Bhoutan, du Népal et des Maldives font exception à cette règle. Nous encourageons
vivement les participants à faire la demande de visa aussitôt que possible.

Les citoyens des pays et territoires suivants, titulaires d’un passeport ordinaire, peuvent obtenir
un visa électronique :

6

Albanie Andorre Angola Antigua-et-Barbuda

Argentine Arménie Australie Azerbaïdjan

Bahamas Barbades Belize Bolivie

Bosnie-
Herzégovine

Botswana Brésil Brunéi

Burundi Cabo Verde Cambodge Cameroun

Canada Chili Chine Colombie

Comores Îles Cook Costa Rica Côte d’Ivoire

Cuba Djibouti Dominique République
dominicaine

Équateur El Salvador Érythrée Eswatini

Union européenne
(tous les pays)

Fidji Gabon Gambie

Géorgie Ghana Grenade Guatemala

Guinée Guyana Haïti Honduras

Islande Indonésie Iran Israël

Jamaïque Japon Jordanie Kazakhstan

Kenya Kiribati Kirghizistan Laos

Lesotho Libéria Liechtenstein Madagascar

Malawi Malaisie Mali Îles Marshall

Maurice Mexique Micronésie Moldavie

Monaco Mongolie Monténégro Mozambique

Myanmar Namibie Nauru Nouvelle-Zélande

Nicaragua Niger Niue Macédoine du Nord

Norvège Oman Palaos Palestine

Panama Papouasie Nouvelle-
Guinée

Paraguay Pérou

Philippines Qatar Fédération de Russie Rwanda

Saint-Kitts-et-Nevis Sainte-Lucie Saint-Vincent-et-les-
Grenadines

Samoa

Saint-Marin Sénégal Serbie Seychelles

7

Sierra Leone Singapour Îles Salomon Afrique du Sud

Corée du Sud Sri Lanka Suriname Suisse

Tadjikistan Tanzanie Thaïlande Timor-Leste

Tonga Trinité-et-Tobago Tuvalu Ouganda

Ukraine Émirats arabes unis États-Unis d’Amérique Uruguay

Ouzbékistan Vanuatu Venezuela Viet Nam

Zambie Zimbabwe
Correct au moment de la compilation des informations. 02.10.2019

Pour faire une demande de visa pour l’Inde, il vous faut un passeport valide pendant
encore six mois après votre date de départ d’Inde. Le passeport doit aussi contenir deux
pages vierges pour le visa.

Pour toutes autres questions et informations mises à jour, veuillez cliquer sur le lien suivant :
https://indianvisaonline.gov.in/visa/index.html

LOGEMENT ET DÉPLACEMENTS

Chambres d’hôtel pour les délégués :

Les délégués feront leur propre réservation d’une chambre d’hôtel en utilisant leur carte de
crédit et en payant directement l’hôtel. Veuillez vérifier les conditions d’annulation de votre
réservation.

HÔTELS RECOMMANDÉS PAR LA COP13 DE LA CMS

Veuillez utiliser le lien suivant pour trouver la liste des hôtels recommandés pour la COP13.
https://bit.ly/2ZcwTA0 Lors de la réservation d’une chambre d’hôtel, veuillez utiliser l’adresse e-
mail fournie pour chaque hôtel et mentionnez que vous êtes un participant de la COP13 de la
CMS pour bénéficier de tarifs préférentiels.

SÉCURITÉ DANS LES HÔTELS :

Les hôtels pour les délégués ont été sélectionnés avec soin. Cependant, il est conseillé à tous

les délégués de :

• Ne jamais donner votre numéro de chambre ou inviter des étrangers dans votre chambre.

• Ne jamais laisser des objets de valeur sans surveillance dans votre chambre, une salle

de réunion, un restaurant, près de la piscine, etc.

https://indianvisaonline.gov.in/visa/index.html
https://bit.ly/2ZcwTA0

8

• Toujours fermer à clé la porte de votre chambre, même pendant la journée.

• Toujours utiliser le coffre-fort de votre chambre pour vos objets de valeur, ou utiliser le

coffre-fort à la réception de l’hôtel en veillant à obtenir un reçu pour les articles déposés.

TRANSPORT QUOTIDIEN ENTRE L’HÔTEL ET LE LIEU DE LA RÉUNION :

Un transport quotidien de groupe sera assuré entre l’hôtel et le lieu de conférence, à des endroits
et des intervalles de temps précisés, dans les hôtels recommandés ou à proximité de ces hôtels.
Les horaires du service de transport quotidien de groupe seront affichés dans le hall des hôtels
recommandés et sur le site Internet de la COP13 de la CMS. Les délégués qui séjournent dans
un hôtel autre que ceux recommandés doivent assurer leur transport à leurs frais depuis ou vers
le lieu de la réunion (ou depuis et vers un point de prise en charge de transport désigné).

VACCINS

Vaccins obligatoires et vaccins recommandés

Le seul vaccin obligatoire en vertu de la réglementation internationale est celui contre la fièvre
jaune. Une preuve de votre vaccination sera nécessaire uniquement si vous avez visité un pays
situé dans la zone de fièvre jaune, dans les six jours avant votre entrée en Inde.

L’Organisation mondiale de la santé (OMS) recommande les vaccins suivants aux voyageurs qui
se rendent en Inde :

Diphtérie et tétanos (vaccin pour l’adulte) Un vaccin de rappel est recommandé si aucun
vaccin n’a été administré au cours des dix dernières années. Les effets secondaires peuvent
inclure de la fièvre et un bras endolori.

 Hépatite A Ce vaccin fournit une protection quasi totale la première année ; le rappel réalisé
après 12 mois, offre une protection pour 20 ans de plus. Des effets secondaires minimes, tels
que des maux de tête et un bras endolori, surviennent chez 5 à 10 % des personnes vaccinées.

Hépatite B Ce vaccin est désormais habituel pour la plupart des voyageurs. Il est administré en
trois fois sur une période de six mois. Il existe aussi un processus de vaccination accéléré, de
même qu’un vaccin combiné avec celui contre l’hépatite A. Les effets secondaires sont légers et
peu communs. Ils peuvent inclure maux de tête et bras endolori. 95 % des personnes vaccinées
sont protégées à vie.

Rougeole, oreillons et rubéole Deux doses de vaccin sont nécessaires à moins d’avoir déjà
contracté ces maladies. Comme effets secondaires, une éruption cutanée et des symptômes
grippaux peuvent survenir une semaine après le vaccin. Beaucoup de jeunes adultes ont besoin
d’un rappel.

9

Polio Un seul rappel est requis à l’âge adulte pour une protection à vie.

Typhoïde Recommandé pour les voyages qui durent plus d’une semaine. Le vaccin offre une
protection d’environ 70 %, dure deux à trois ans, et est administré en une seule injection. Le
vaccin est également disponible sous forme de comprimés. L’injection est cependant
recommandée, car les effets secondaires sont moins importants. Ils peuvent inclure de la fièvre
et un bras endolori.

Varicelle Si vous n’avez jamais eu la varicelle, parlez avec votre médecin de ce vaccin.

Les vaccins ci-après sont recommandés uniquement pour les voyages de plus d’un mois en Inde :

Encéphalite B japonaise Vaccin réalisé en trois injections. Une injection de rappel est
recommandée au bout de deux ans. Un bras endolori et des maux de tête sont les effets
secondaires les plus courants.

Méningite Vaccin réalisé en une seule injection. Il y a deux types de vaccins : le vaccin
quadrivalent garantit une protection de deux à trois ans, et le vaccin contre la méningite du
groupe C qui assure une protection d’environ 10 ans. Recommandé pour les voyageurs de
longue durée âgés de moins de 25 ans.

Rage Vaccin réalisé en trois injections. Un rappel au bout d’un an garantit une protection pendant
10 ans. Les effets secondaires sont rares. Ils peuvent inclure maux de tête et bras endolori.

Tuberculose Il est recommandé pour les voyageurs adultes de longue durée de faire un test de
dépistage cutané avant et après le voyage plutôt que de recevoir un vaccin. Un seul vaccin est
administré pour la vie.

Choléra Ce vaccin oral est recommandé pour les personnes dont les activités ou les antécédents
médicaux les exposent à un risque élevé. Si vous allez vous déplacer des zones d’épidémie de
choléra où l’accès à une eau salubre et à des soins médicaux est limité.

ASSURANCE VOYAGE ET COUVERTURE MÉDICALE

Il est recommandé à tous les participants d’avoir une assurance voyage et une couverture
médicale valide couvrant toute la durée de leur séjour en Inde.

Le Secrétariat de la CMS décline toute responsabilité pour les questions médicales, d’accident et
d’assurance voyage, pour une indemnisation en cas de décès ou d’incapacité, pour toute perte
ou tout dommage causé à la propriété personnelle, et pour toute autre perte qui pourrait survenir
durant le voyage ou la participation à la conférence. Il est donc fortement recommandé que les
participants souscrivent à une assurance internationale avant leur départ, couvrant la période de
participation à la conférence.

10

CLIMAT

La météo et le climat à Gandhinagar sont influencés par la mer d’Arabie. Il y a trois saisons
principales : été, mousson et hiver. En dehors de la saison de la mousson, le climat est très sec.
Le mois de février est majoritairement caractérisé par des températures élevées, avec des
maxima quotidiens d’environ 31 °C et des minima autour de 15 °C tout au long du mois.

MONNAIE

La monnaie officielle de l’Inde est la roupie indienne (INR) divisée en paisa. Le symbole de la
roupie indienne est ₹. Une roupie est divisée en 100 paisa, tandis que les billets sont de 10, 20,
50, 100, 200, 500 et 2 000 roupies. Les pièces de monnaie ont une valeur de une, deux, cinq et
dix roupies. Il est préférable d’arriver avec des devises locales, bien que vous puissiez facilement
retirer de l’argent sur place dans les distributeurs automatiques. Les cartes de crédit sont
acceptées dans la plupart des hôtels et restaurants du Gujarat. Merci de noter qu’il est préférable
d’informer votre banque que vous allez utiliser votre carte de crédit en Inde afin qu’elle ne se
retrouve pas bloquée. En octobre 2019, le taux de change était d’un dollar américain pour
70,98 INR.

LANGUE OFFICIELLE EN INDE

Il existe 22 langues principales en Inde, écrites dans 13 scripts différents, avec plus de
720 dialectes. Les langues officielles indiennes sont l’hindi (environ 420 millions de locuteurs) et
l’anglais, qui est également très répandu.

COURANT ÉLECTRIQUE

L’Inde utilise un courant alternatif de 230 volts, 50 Hz comme source d’alimentation. Les fiches
et les prises électriques ont des connexions à 3 broches dont une broche de mise à la terre
(type D) ou à 2 broches et aucune mise à la terre (type C). Prises électriques habituellement
utilisées dans le pays :

11

Vous aurez peut-être besoin d’un transformateur (pour réduire la tension) ou d’un élévateur de
tension. Certains appareils électroniques peuvent fonctionner avec différentes tensions, allant de
100 à 230 V. Veuillez vérifier les étiquettes de votre appareil avant de le brancher. Les appareils
incompatibles peuvent être abîmés et, dans le pire des cas, provoquer un incendie.

FUSEAU HORAIRE

L’heure normale de l’Inde (IST) est l’heure légale observée dans le pays, avec un décalage
horaire égal au temps universel (UTC) de +5 h 30. Le système de l’heure d’été/heure d’hiver n’est
actuellement pas en vigueur en Inde.

VOTRE SÛRETÉ ET SÉCURITÉ

En cas d’urgence, composez le 112.

SERVICES À LA DISPOSITION DES PARTICIPANTS SUR LES LIEUX DE LA
RÉUNION

Inscription sur place

Les inscriptions sur place débuteront le 15 février 2020 à 8 h 30 et se poursuivront pendant toute
la durée de la réunion. Les participants sont encouragés à s’inscrire le plus tôt possible afin
d’éviter toute congestion juste avant l’ouverture de la Conférence des Parties, qui se tiendra le
17 février.

Tout au long de la COP13, des mesures de sécurité strictes devront être respectées. Le badge
d’identification des participants devra être visible à tout moment et sera obligatoire pour être
admis sur le lieu de la conférence ainsi que dans les différentes salles de réunion. La perte d’un
badge d’identification doit immédiatement être signalée au secrétariat de la CMS.

Liste des délégations

Une liste des délégations participant à la COP sera disponible sur le site Internet de la CMS dans
la catégorie « documents d’information ». Elle sera également distribuée lors de la réunion. Les
participants qui ne souhaitent pas que leurs coordonnées complètes apparaissent sur la liste des
participants doivent en informer le personnel du secrétariat au comptoir des inscriptions.

https://www.cms.int/fr/page/cop-13

12

Documents

Afin de minimiser l’impact environnemental de la réunion et par souci d’économie, les délégués
sont priés d’apporter leurs propres copies des documents de présession de la réunion, y compris
les documents d’information, qui peuvent être téléchargés sur le site Internet de la CMS Le
Secrétariat n’imprimera pas de documents destinés aux délégués lors de la réunion.

Langues de travail de la réunion

La réunion se déroulera en anglais, français et espagnol, avec interprétation simultanée pendant
les séances plénières.

Accès à Internet et à des ordinateurs portables et services de photocopie

Les participants auront accès gratuitement à un nombre limité d’ordinateurs sur le lieu de la
conférence. Un accès à Internet sans fil (WIFI) sera disponible partout sur les lieux de la réunion.
Des services d’impression et de photocopie, en nombre limité, seront également disponibles pour
les participants.

Cérémonie officielle d’ouverture

L’inauguration officielle de la COP se déroulera sur le lieu de la conférence à 9 h, le
lundi 17 février 2020. Les séances officielles de la réunion se tiendront tous les jours de 9 h à
12 h 30 et de 15 h à 18 h 45 sur le lieu de la conférence. Ces horaires sont susceptibles d’être
modifiés.

Réunion de haut niveau

La réunion de haut niveau, qui se tiendra dans l’après-midi du 16 février, comportera un échange
spécial auquel participeront des ministres et d’autres personnalités du monde entier, notamment
des dirigeants d’organisations internationales et d’autres dirigeants.

L’échange mettra l’accent sur l’importance de la « connectivité » dans le cadre mondial de la
biodiversité pour l’après-2020, qui sera adopté fin 2020.

L’événement est ouvert à tous les participants à la COP. Une interprétation en anglais, français
et espagnol sera proposée.

Vous trouverez plus d’informations sur la réunion de haut niveau sur le site Internet de la CMS.
La personne à contacter au secrétariat est Mme Laura Cerasi, e-mail : laura.cerasi@un.org

https://www.cms.int/fr/page/cop-13
https://www.cms.int/fr/page/cop-13
mailto:laura.cerasi@un.org

13

Nuit des champions

La nuit des champions se déroulera dans la soirée du 16 février. Elle inclura une cérémonie de
remise de prix dans le cadre du programme des champions des espèces migratrices du Mahatma
Mandir Convention Centre, suivie d’une réception à l’hôtel Gift Club.

L’événement est ouvert à tous les participants à la COP. Une interprétation en anglais, français
et espagnol sera proposée.

Vous pouvez trouver plus d’informations sur la Nuit des champions sur le site web de la CMS. La
personne à contacter au secrétariat est Mme Laura Cerasi, e-mail : laura.cerasi@un.org

Expositions

Le Mahatma Mandir Convention and Exhibition Centre à Gandhinagar offre un immense espace
disponible pour les expositions internationales et nationales tout au long de la semaine. Tous les
participants à la COP13 sont encouragés à présenter leurs travaux ou tout sujet lié aux objectifs
de la Convention sur les espèces migratrices et à l’ordre du jour de la COP13, sous la forme
d’une exposition.

Ceux qui sont intéressés par cette opportunité devront remplir le formulaire d’inscription pour les
expositions qui se trouve dans le lien ci-dessous et le renvoyer à l’attention de la personne en
charge de ce sujet :

M. Sanjeev Tyagi

Directeur à la Fondation de recherche forestière du Gujarat

directorgfrf@gmail.com

téléphone +919409306399

Pour plus d’informations, veuillez consulter le site web dédié : COP13

Événements parallèles

Les Parties, les observateurs des pays et les autres entités participant à la COP13 sont
encouragés à contribuer activement au succès de la réunion, en exposant leurs travaux ou toute
autre question d’intérêt connexe sous forme d’événement parallèle. Les initiatives et projets
présentés devraient concerner les objectifs de la Convention et, de préférence, les points de
l’ordre du jour de la COP.

Vous trouverez plus d’informations sur les événements parallèles ici : COP13

mailto:laura.cerasi@un.org
https://www.cms.int/en/cop13/side-events-exhibitions-cop13
https://www.cms.int/en/cop13/side-events-exhibitions-cop13

14

Attribution en temps et espace

Un espace pour les événements parallèles sera fourni gratuitement sur le site pendant toute la
durée de la conférence. Le Secrétariat attribuera un temps et espace aux demandes acceptées
après l’échéance susmentionnée et confirmera ces manifestations un mois avant la tenue de la
conférence. Le Secrétariat peut-être dans l’obligation de refuser ou de combiner certaines
candidatures par contraintes d’espace.

Les manifestations parallèles sont généralement programmées à l’heure du déjeuner ou le soir
et durent au maximum une heure afin d’éviter les chevauchements avec les réunions importantes
des groupes de travail et des comités.

Les critères suivants seront pris en compte dans l’attribution d’événements parallèles :

1. Pertinence par rapport aux travaux de la Convention et l’ordre du jour de la COP ;

2. Faisabilité et préférence concernant certaines dates conformément au programme de la

COP ;

3. Chevauchements thématiques évités par créneau horaire ;

4. Niveau de participation attendu et taille de la salle ;

5. Ordre de demande (moment où la demande a été reçue).

Il convient de noter que les événements parallèles pourraient être reprogrammés dans l’intérêt
des séances officielles de la réunion.

Spécifications techniques

Les salles d’événement secondaires sont normalement équipées d’un ordinateur, d’un projecteur,
d’un écran, d’un accès Internet et de prises de courant. Les interprétations pour les événements
parallèles ne seront pas fournies.

Les organisateurs de manifestations parallèles sont libres d’apporter leur propre matériel, y
compris les équipements techniques, à leurs propres risques.

Services de restauration

Les organisateurs d’événements parallèles souhaiteront peut-être offrir de la nourriture et des
boissons. Les services de restauration offerts lors des manifestations parallèles ne peuvent être
assurés que par le traiteur officiel du lieu de la conférence. Les coordonnées de la personne à
contacter seront affichées sur le site Internet de la CMS dès qu’elles seront disponibles.

https://www.cms.int/fr/page/cop-13

15

Envoi de matériel pour les expositions et les événements parallèles

Les organisateurs d’expositions et d’événements parallèles qui souhaitent envoyer du matériel
(matériel d’information et/ou matériel d’affichage) sur le lieu de la conférence peuvent contacter
la personne désignée. Les coordonnées de la personne à contacter seront affichées sur le site
Internet de la CMS dès qu’elles seront disponibles. Les organisateurs d’expositions et de
manifestations parallèles seront responsables du transport, de l’installation et du démontage du
matériel ainsi que de leur passage en douane.

Excursions pendant la conférence

Des excursions organisées par le gouvernement indien auront lieu dans les environs de
Gandhinagar le 21 février 2020. Les participants pourront choisir entre différentes options. Nous
vous recommandons d’apporter des chaussures de marche et des vêtements appropriés.

Informations touristiques

Des informations sur l’Inde (excursions, musées, activités, etc.) seront fournies au bureau
d’informations situé sur le lieu de la conférence. De plus amples informations, y compris sur les
tour-opérateurs, sont également disponibles sur les sites suivants :

https://www.incredibleindia.org/content/incredible-india-v2/en.html

https://www.indiatouristoffice.org/

https://www.cms.int/fr/page/cop-13
https://www.cms.int/fr/page/cop-13
https://www.incredibleindia.org/content/incredible-india-v2/en.html
https://www.indiatouristoffice.org/

	INFORMATIONS GÉNÉRALES SUR L’INDE ET GANDHINAGAR
	ARRIVÉE À L’AÉROPORT INTERNATIONAL DE SARDAR VALLABHBHAI PATEL
	CONDITIONS RELATIVES AUX PASSEPORTS ET AUX VISAS
	LOGEMENT ET DÉPLACEMENTS
	TRANSPORT QUOTIDIEN ENTRE L’HÔTEL ET LE LIEU DE LA RÉUNION :
	VACCINS
	ASSURANCE VOYAGE ET COUVERTURE MÉDICALE
	CLIMAT
	MONNAIE
	LANGUE OFFICIELLE EN INDE
	COURANT ÉLECTRIQUE
	FUSEAU HORAIRE
	VOTRE SÛRETÉ ET SÉCURITÉ
	SERVICES À LA DISPOSITION DES PARTICIPANTS SUR LES LIEUX DE LA RÉUNION
	Inscription sur place
	Liste des délégations
	Documents
	Langues de travail de la réunion
	Accès à Internet et à des ordinateurs portables et services de photocopie
	Cérémonie officielle d’ouverture
	Réunion de haut niveau
	Nuit des champions
	Expositions
	Événements parallèles
	Attribution en temps et espace
	Spécifications techniques
	Services de restauration

	Envoi de matériel pour les expositions et les événements parallèles
	Excursions pendant la conférence
	Informations touristiques

