

PRÉSIDENT(E)S DE LA COSAC

Londres

17 & 18 juillet 2005

Informations relatives à la réunion des président(e)s de la COSAC

Réunion

La réunion est organisée par le *European Scrutiny Committee* de la Chambre des communes ainsi que par le comité de l'Union européenne de la Chambre des Lords. Toute demande de renseignement eu égard à cette réunion doit être adressée à :

Dorian Gerhold, Clerk of the European Scrutiny Committee, House of Commons
Tél : + 44 (0) 20 7219 5467 gerholdd@parliament.uk

Simon Burton, Clerk of the EU Committee, House of Lords
Tél : + 44 (0) 20 7219 5458 burtont@parliament.uk

Organisation administrative

Toute l'organisation administrative de cette réunion sera mise en place par l' *Overseas Office (European Section)* près la Chambre des communes. Pour toute demande de renseignement veuillez contacter les personnes ci-dessous :

Overseas Office (European Section)
House of Commons
7 Millbank
London SW1A 0AA

Tél: + 44 (0) 20 7219 3293
Fax: + 44 (0) 20 7219 6832
hocoverseasoffice@parliament.uk

Tracey Garratty

Tél: + 44 (0) 20 7219 3294
garrattyt@parliament.uk

Andrea Pull

Tél: + 44 (0) 20 7219 0823
pulla@parliament.uk

Alison Game

Tél: + 44 (0) 20 7219 3298
gamea@parliament.uk

Hotel

Des chambres ont été provisionnellement réservées à l'hôtel Marriott, London County Hall. Nous prions les délégués de bien vouloir compléter le formulaire d'inscription et de le faxer aussitôt que possible afin que la chambre soit garantie. **L'hôtel liberera toute chambre non réservée après le 17 mai.** Nous informons les délégués que juillet est une saison très touristique et qu'il sera difficile de trouver une chambre d'hôtel à Westminster au-delà de cette date. Cet hôtel est judicieusement situé de l'autre côté du pont de Westminster. Des moyens de transport seront mis en place entre l'hôtel et les lieux de réunion.

Les tarifs sont les suivant :

Chambre simple	£182 (chambre seulement – TVA incluse)
Chambre double (une personne)	£192 (chambre et petit déjeuner – TVA incluse)
Chambre double (deux personnes)	£202 (chambre et petit déjeuner – TVA incluse)

Lieu de réunion

Portcullis House
House of Commons
London SW1A 0AA

Toutes les réunions se tiendront à Portcullis House, séparée du Palais de Westminster par une route et facilement accessible à pied au départ de l'hôtel Marriott London County Hall.

Un bureau d'information sera installé dans le lobby de l'hôtel et sera tenu par des membres du personnel du Palais de Westminster. Ils répondront à toutes vos demandes de renseignement.

Voyage à Londres

Il existe de nombreux points d'arrivée à Londres (les aéroports d'Heathrow, Gatwick, Luton ou de la City ; la gare de Waterloo pour l'Eurostar). Nous regrettons vivement de ne pouvoir vous accueillir lors de votre arrivée. Le site www.baa.co.uk vous donnera des informations quant à comment vous rendre au centre de Londres à partir de votre point d'arrivée. Pour de plus amples renseignements, veuillez contacter l' *Overseas Office (European Section)*.

Immigration et contrôle de douane

Tout voyageur doit être muni d'un passeport en règle afin d'entrer au Royaume-Uni. Les conditions de remise de visa sont données sur le site Internet du ministère des Affaires étrangères britannique (www.ukvisas.gov.uk). Nous vous demandons expressément de consulter ce site avant votre départ. Si vous aviez besoin d'un visa, veuillez contacter l'ambassade britannique de votre pays pour de plus amples renseignements.

Les taxes d'aéroport sont normalement incluses dans le prix du billet. En cas de doute, veuillez demander confirmation auprès de votre agence de voyages. Le Royaume-Uni applique des règles très strictes quant à l'importation d'armes à feu, de couteaux et autres instruments contondants, les produits inflammables et de consommation. Vous trouverez de plus amples renseignements sur www.hmce.gov.uk.

Transport pendant la réunion

Des navettes seront mises à la disposition des délégués entre l'hôtel et le lieu où se tiendra la réunion, ainsi que pour se rendre aux événements sociaux.

Bureaux d'inscription et d'information

Ces bureaux seront ouverts au Marriott Hotel à partir de 14 heures le dimanche 17 juillet. Inscrivez-vous le plus tôt possible dès votre arrivée. Tous les participants pourront retirer leur badge, un manuel et tout document relatif à la conférence au moment de l'inscription.

Badges

Pour des raisons de sécurité, tous les participants, y compris les personnes qui accompagnent, les observateurs, le personnel et les membres de la presse devront porter **le badge avec photo** pendant toute la durée de la réunion. Veuillez nous faire parvenir par voie électronique au hocoverseasoffice@parliament.uk une photo d'identité en couleur (de préférence sous format jpg, 20 K en taille). Les badges doivent être portés lors de toutes les réunions et événements sociaux ainsi que pour prendre les navettes mises à disposition pour la réunion. **Aucun accès sera autorisé sans le port du badge.**

Assurance

L'assurance personnelle et médicale est de la responsabilité des participants. Le Parlement britannique ne sera pas tenu responsable en cas de perte de bagages, d'argent ou d'effets personnels, ou de dépenses médicales.

Ambassades

Les détails concernant la réunion seront envoyés à votre ambassade. Peut-être pourront-ils vous accueillir à votre arrivée afin de vous conduire à votre hôtel. Quel que soit le cas, il est de votre ressort de prendre contact avec l'ambassade.

Personnes accompagnatrices

Il n'y a pas de programme organisé pour ces personnes ; toutefois nous les accueillons volontiers au dîner du dimanche soir pourvu qu'elles se soient inscrites au préalable.

Conseils et information pour le voyageur

Services bancaires

Il existe de nombreuses banques autour de Westminster qui sont généralement ouvertes entre 09:00 et 17:00. La plupart d'entre elles sont fermées le week-end, mais les distributeurs de billets fonctionnent sans interruption.

Devise

La devise du Royaume-Uni est la livre sterling. Alors que les voyageurs cheques libellés en livres sterling et les paiements par cartes de crédit telles que VISA, Amex, Diners' Club et MasterCard sont acceptés, les euros et les dollars EU ne le sont pas.

Tenue

Le costume-cravatte (et tenue équivalente pour les dames) est de rigueur pour le dîner organisé à la Chambre des Lords le lundi soir.

Heure

En juillet, le Royaume-Uni sera à l'heure d'été : une heure de plus que l'heure de Greenwich.

Équipements médicaux

Des équipements de premiers soins seront disponibles pendant la durée de la réunion. Toutefois, des maladies qui demande une attention médicale particulière ou une hospitalisation seront de la responsabilité individuelle. Les délégués sous traitement médical doivent s'assurer qu'ils ont tout ce qui leur faut et que leur assurance couvre toute éventualité.

Électricité

Au Royaume-Uni, l'électricité est de 240 volts 60 Hz ; les prises sont carrées à trois fiches. Les participants sont priés de se munir d'un adaptateur afin de pouvoir utiliser leurs appareils électriques.

Télécommunications

Le code international d'accès pour le Royaume-Uni est le + 44. Vous pourrez téléphoner ou envoyer des fax à l'étranger à partir de l'hôtel ; le coût pour un tel service est extrêmement élevé.

Taxe sur la valeur ajoutée

La taxe sur la valeur ajoutée (TVA) est de 17,5 % et s'applique pratiquement à tous les produits et services vendus au Royaume-Uni (les exceptions principales étant les livres, la nourriture et les habits pour enfants).

Les personnes venant d'un pays en dehors de l'Union européenne et visitant la Grande-Bretagne pour moins de trois mois peuvent demander, avant leur départ, le remboursement de la TVA des articles achetés. Pour de plus amples renseignements, veuillez consulter le site suivant : <http://www.hmce.gov.uk/public/vatrefunds/vatrefunds.htm>.