

Union Interparlementaire

Pour la démocratie. Pour tous.

135^{ème} ASSEMBLEE DE L'UIP ET REUNIONS CONNEXES

Genève, 23 - 27.10.2016

A/135/C.1

Annexe 4

Note explicative sur l'inscription en ligne à l'UIP

Le système d'inscription en ligne mis en place par le Secrétariat de l'UIP est accessible via le site web de l'UIP, sur la page de la 135^{ème} Assemblée, par simple clic sur le bouton d'inscription. Il sera ouvert du 1^{er} juillet au 3 octobre 2016. Après cette date, les délégués devront s'inscrire auprès du service d'inscription de l'UIP, à l'adresse suivante : registration@ipu.org.

A noter : il est recommandé aux participants de désigner un coordonnateur pour leur délégation qui sera le seul utilisateur du système d'inscription en ligne et qui choisira un mot de passe.

La procédure d'inscription est la suivante :

1. Créez un compte et saisissez les informations demandées sur cette page. Si vous vous êtes déjà inscrits en ligne à une Assemblée, vos identifiants sont toujours valables. Vous pouvez donc les réutiliser.

Si le Secrétariat de l'UIP a ouvert un compte en votre nom avec l'adresse électronique officielle de votre parlement, veuillez envoyer une demande à registration@ipu.org pour plus ample information.

2. Une fois que vous vous avez créé un compte, connectez-vous en utilisant vos nom et mot de passe.
3. Cliquez sur "S'inscrire à cette réunion" pour vous inscrire à la 135^{ème} Assemblée.
4. Cliquez sur "Commencer l'inscription" pour inscrire votre délégation. En votre qualité de coordonnateur de délégation, n'oubliez pas de vous inclure si vous prévoyez d'assister à la réunion.
5. Prière de veiller à :
 - inclure toutes les informations concernant la participation aux **organes directeurs et subsidiaires de l'UIP** sous la rubrique "Titre et fonctions à l'UIP" ;
 - inclure les informations concernant votre **parlement national** sous la rubrique "Titre et fonctions au Parlement/dans l'Organisation" ;
 - **ne pas** écrire TOUT EN MAJUSCULES ;
 - cliquer sur le **symbole "+"** pour ajouter des comités (lorsqu'il y en a plus d'un).
6. Il vous sera possible d'apporter des modifications à vos données jusqu'au 3 octobre 2016. Après cette date, vous devrez vous adresser directement à registration@ipu.org.

Le processus d'inscription comporte une **phase de validation** durant laquelle les administrateurs système examineront votre inscription. Une fois votre inscription validée, vous en recevrez confirmation par courriel. Sinon, l'un de nos administrateurs prendra contact avec vous pour toute démarche nécessitant un suivi.

Si vous avez des questions au sujet de l'inscription, veuillez les adresser à Mme Sally-Anne Sader, Chargée du Service des conférences, à l'adresse suivante : sas@ipu.org, avec copie à l'adresse générale du Secrétariat de l'UIP : postbox@ipu.org, et à registration@ipu.org.

#IPU135