[image: image1.jpg]7

. VWORLD
BUSINESS

L CHICAGO

[image: image1.jpg]

Elements for Consideration in the Evaluation of the Candidate Sites for the FTAA Secretariat

City of Chicago, Illinois, USA

March 1, 2004

Contents

I. TRANSPORTATION
A. Air Transportation
B. Ground Transportation
II. LOCAL ENVIRONMENT
A. Hotel Accommodations
B. Telecommunications

C. Security

D. Human Resources
E. Quality of Life
F. Diplomatic missions from FTAA countries (Embassy and/ or Consulate)
G. Migration Issues
H. Financial and Other Resources
 III. ADDITIONAL COMMITMENTS
Contact Information

I. TRANSPORTATION

A. Air Transportation
· Current cost in U.S. dollars of an unrestricted economy roundtrip ticket, on the most direct route, from each FTAA national capital to the city proposed to host the FTAA Permanent Secretariat.

· Number of daily and weekly non-stop and one-stopover flights per week from each FTAA national capital to the city proposed to host the FTAA Permanent Secretariat.

· Approximate travel time associated with flight options from each FTAA national capital to the city proposed to host the FTAA Permanent Secretariat.
	From Chicago To Capital:
	Flight Prices (departure the next day, unrestricted)
	Flight Prices (One week in advance, restrictions)
	One-way travel times (with connecting time)
	Net one way travel times
	Number of direct flights (1 stop)/week
	Number of in-direct flights/ week

	Antigua and Barbuda/ St. Johns
	$2136
	$538
	8:10 h
	6:25 h
	-
	24

	Argentina/ Buenos Aires
	$4690
	$1007
	17:21 h
	12:45 h
	7 (1)
	30

	Bahamas/ Nassau
	$989
	$391
	6:35 h
	4:13 h
	-
	122

	Barbados/ Bridgetown
	$1412
	$650
	11:37 h
	7:09 h
	-
	28

	Belize/ Belmopan
	$1084
	$594
	6:23 h
	5:04 h
	-
	19

	Bolivia/ La Paz
	$2487
	$867
	14:44 h
	9:50 h
	-
	16

	Brazil/ Brasilia
	$4950
	$1112
	16:10 h
	11:25 h
	-
	7

	Canada/ Ottawa
	$1579
	$287
	3:53 h
	3:53 h
	54
	-

	Chile/ Santiago
	$2729
	$1038
	14:25 h
	11:26 h
	-
	18

	Colombia/ Bogotá
	$2408
	$757
	9:09 h
	7:04 h
	-
	24

	Costa Rica/ San José
	$1418
	$371
	8:08 h
	5:48 h
	15 (1)
	34

	Dominica/ Roseau
	$2050
	$843
	8:10 h
	6:50 h
	-
	5

	Dominican Republic/ Santo Domingo
	$1694
	$556
	8:07 h
	5:09 h
	-
	44

	Ecuador/ Quito
	$1546
	$707
	12:04 h
	7:09 h
	-
	21

	From Chicago To Capital:
	Flight Prices (departure the next day, unrestricted)
	Flight Prices (One week in advance, restrictions)
	One-way travel times (with connecting time)
	Net one way travel times
	Number of direct flights (1 stop)/week
	Number of in-direct flights/wweek

	El Salvador/ San Salvador
	$1646
	$444
	7:47 h
	5:50 h
	-
	47

	Grenada/ St. George's
	$1410
	$711
	10:59 h
	7:32 h
	-
	35

	Guatemala/ Guatemala
	$1570
	$472
	7:13 h
	5:38 h
	8
	42

	Guyana/ Georgetown
	$1930
	$1233
	7:15 h
	6:15 h
	-
	14

	Haiti/ Port-au-Prince
	$1449
	$496
	7:43 h
	5:00 h
	-
	55

	Honduras/ Tegucigalpa
	$1861
	$640
	6:46 h
	5:21 h
	-
	21

	Jamaica/ Kingston
	$1286
	$608
	5:20 h
	4:35 h
	-
	28

	Mexico/ Mexico City
	$729
	$322
	3:55 h
	3:55 h
	73 (3)
	18

	Nicaragua/ Managua
	$1582
	$612
	9:50 h
	5:56 h
	-
	43

	Panama/ Panama
	$1569
	$536
	11:20 h
	6:36 h
	-
	43

	Paraguay/ Asuncion
	$2504
	$967
	17:49 h
	12:57 h
	-
	7

	Peru/ Lima
	$2465
	$973
	10:23 h
	8:43 h
	-
	36

	St. Kitts and Nevis/ Basseterre
	$2173
	$536
	8:27 h
	5:41 h
	-
	35

	St. Lucia/ Castries
	$1708
	$674
	10:15 h
	5:25 h
	-
	21

	St. Vincent and the Grenadines/ Kingstown
	$2058
	$1411
	11:20 h
	7:07 h
	-
	7

	Suriname/ Paramaribo
	$2070
	$1338
	14:46 h
	11:32 h
	-
	2

	Trinidad and Tobago/ Port of Spain
	$2209
	$789
	7:24 h
	6:32 h
	-
	3

	United States/ Washington
	$304
	$178
	1:55 h
	1:55 h
	389 (12)
	-

	Uruguay/ Montevideo
	$4983
	$1146
	32:33 h
	12:31 h
	-
	7

	Venezuela/ Caracas
	$1666
	$588
	8:23 h
	6:10 h
	-
	25

Nonstop Flights Per Week from Chicago: To Ottawa Canada, 56 (8/day); to Mexico City, Mexico 36 (4-5 day); Guatemala City, Guatemala, 3 (every other day).

Source: OAG

Chicago is one of the great, global air hubs. Midway and O’Hare International Airports both serve FTAA countries with 428 nonstop flights per week.

As the world’s only double ‘dual hub’ aviation system (i.e., United and American form one dual hub at O’Hare, while Southwest and ATA form another low-fare dual hub at Midway). Chicago has one of the world’s most advanced aviation networks, including 127 non-stop domestic destinations and 42 non-stop international destinations.

Both Chicago airports are connected to Downtown Chicago by direct rapid transit lines, in addition to public bus, private shuttle, taxi and limousine services.

Chicago is served by the following passenger airlines:

· Aer Lingus

· Aeromexico

· AirTran

· Air 2000

· Air Canada

· Air France

· Air India

· Air Jamaica

· Alaska Airlines

· Alitalia

· Allegro

· American Airlines

· American Eagle/Simmons Airlines

· American Trans Air (ATA)

· America West

· Chautauqua Airlines

· Chicago Express

· BMI British Midland

· British Airways

· Casino Express

· Comair

· Continental

· Continental Express

· Delta

· El Al

· Frontier Airlines

· Great Lakes

· Iberia

· Japan Airlines

· KLM

· Korean Air

· Kuwait Airways

· LOT Polish

· Lufthansa

· Mesa Airlines

· Mexicana

· Miami Air International

· National Airlines

· North American Airlines

· Northwest

· Royal Jordanian

· Ryan International

· Scandinavian (SAS)

· Singapore Airlines

· Southwest

· Spirit Airlines

· SWISS

· Turkish

· United Airlines

· United Express/Air Wisconsin

· United Express/Atlantic Coast

· USA 3000

· U.S. Airways

· Vanguard Airlines

B. Ground Transportation
· Cost, time, distance in kilometers, and frequency by mode (taxi, bus, train) of transportation from the airport to the city center.
Distance from Chicago city center to O’Hare International Airport: 24 kilometers

Distance from Chicago city center to Chicago Midway Airport: 16 kilometers

Taxi:

Availability of taxis at both airports and the city center is excellent. There are 6,700 licensed taxis in the City of Chicago and hundreds more licensed in the suburbs. Taxis are licensed by the City, regulated and metered. The meter fare is a base rate of $1.90, with an additional $1.60 per mile (1.6 kilometers), or $2.00 for every six minutes of waiting time. Extra passengers over 12 and under 65 years of age are $0.50 additional. There is no charge for baggage or credit card use.

Typical one-way taxi fare to or from O’Hare International Airport: $30.00, $35.00 at peak travel times

Typical one-way taxi fare to or from Chicago Midway Airport: $20.00, $25.00 at peak travel times

A fare may be negotiated before the start of the trip if the distance will be more than five miles (eight kilometers), which includes airport trips. The taxi meter will be running but only the negotiated fare is to be charged.

Many limousine services also provide regular service between the city center and both airports at varying rates.

Source: Chicago Convention and Tourism Bureau and Chicago Department of Consumer Services

Bus:

The Regional Transit Authority of greater Chicago provides extensive bus service connecting to O’Hare International Airport and Chicago Midway Airport. Cost is $1.75 each way with transfers, however the frequency and convenience of direct train service to the airports has negated any need for direct bus service from the Chicago city center.

(Privately owned bus shuttle service also operates directly between O’Hare International Airport and the city center every 10-15 minutes from early morning until 11:30 PM daily. Service is provided to and from Chicago Midway Airport every 15 minutes from early morning until 10:30 PM daily ($39 roundtrip fare).

Train:

Chicago is the only city in the United States that provides rapid transit service (the 'L') to and from two major airports. For only US $1.75 each way, the CTA provides frequent and convenient train service connecting both O'Hare and Midway airports to downtown Chicago.

CTA Blue Line trains provide frequent service from O'Hare International Airport to downtown in only 45-50 minutes. The Blue Line operates 24 hours a day, seven days a week.

CTA Orange Line trains provide frequent service from Chicago Midway Airport to downtown in only 30-35 minutes. The Orange Line operates seven days a week, from 4: 30 a.m. to 1:00 a.m.

The Chicago Transit Authority is the second largest public transit system in the US, serving Chicago and 40 suburbs. Each weekday, the CTA provides 1.5 million rides across a network of seven rail lines and 148 bus routes.

· Taxi cost per kilometer/mile.
As noted previously, taxis are licensed by the City of Chicago, regulated and metered. The meter fare is a base rate of $1.90, with an additional $1.60 per mile (1.6 kilometers), or $2.00 for every six minutes of waiting time.
II. LOCAL ENVIRONMENT
A. Hotel Accommodations
· Number and cost of a standard room at 3 and 5 star hotels within 5 kilometers of the city center during high and low seasons.

Chicago has the business travel infrastructure to easily support Secretariat activities and access.

Ranked the #1 business destination in the U.S., with 14 million business travelers, Chicago has over 30,000 hotel rooms (central Chicago has 28,800 hotel rooms and metro Chicago has 99,571 hotel rooms). The ten largest hotels in the City of Chicago have more than 12,000 rooms, combined.

Three of the top 10 hotels in the US in Zagat’s 2003 hotel survey are located in downtown Chicago; Conde Nast Traveler Reader’s Choice Awards (2003) rated Chicago 4th best of US cities, ranked the Peninsula Chicago as the 14th best hotel in the world, and ranked three hotels among the top 10 in North America.

Hotel Accommodations and rates by Star ranking, Central Chicago:

Average room rate, Five Star hotels: $375.00

Average room rate, Three Star hotels: $224.00

Number of Hotels with Three, Four and Five Star Rankings, Central Chicago:

3 Stars ***
34

4 Stars ****
2

5 Stars *****
3

Source: Mobil Travel Guide

General Hotel Rates:

Daily average rates in the Chicago Central Business District

	
	2003
	2002

	January
	$132.89
	$132.45

	February
	$127.44
	$134.26

	March
	$147.32
	$135.76

	April
	$150.72
	$162.07

	May
	$166.73
	$164.98

	June
	$178.05
	$166.02

	July
	$144.78
	$139.81

	August
	$141.39
	$143.04

	September
	$169.04
	$166.50

	October
	$175.70
	$172.94

	November
	$159.67
	$175.82

	December
	$144.90
	$148.95

	Year Avg.
	$155.57
	$155.18

Daily average rates in the Chicago Metropolitan Area

	
	2003
	2002

	January
	$92.88
	$92.57

	February
	$90.99
	$93.95

	March
	$99.62
	$95.67

	April
	$101.32
	$107.61

	May
	$106.66
	$107.08

	June
	$112.40
	$109.34

	July
	$98.84
	$98.54

	August
	$95.81
	$98.39

	September
	$108.84
	$109.43

	October
	$110.67
	$111.50

	November
	$103.86
	$113.14

	December
	$95.41
	$99.10

	Year Avg.
	$102.21
	$104.32

Source: Chicago Convention and Visitors Bureau; data collected by Smith Travel Research. (http://www.choosechicago.com/stats/adr_cbd.html)

Chicago is also the world leader in conventions. Just two miles (3 km) south of downtown is McCormick Place, the world’s largest convention center with over two million square feet of space and three million visitors per year.

Chicago has extensive experience in hosting major international conferences and events. Some recent examples include the 2002 CEO Conference of the Trans-Atlantic Business Dialogue, the US Midwest-Japan Association Conference in September 2003, and The Chicago Conference on the Global Economy, also in September 2003. The latter was just the first of what is now an annual event.

B. Telecommunications
· Availability and average cost of high speed Internet services (e.g., T1 or E1 line), cell phones and telephone lines.

Internet Services: Chicago is the global hub of Internet activity, with the most advanced local telecommunications system in the world. More data moves through Chicago’s Internet infrastructure than anywhere else, more than 10 terabytes/day. The Chicago Network Access Point, in the central business district, is the world’s largest Internet exchange point by volume. The Science, Technology and Research Access Point (STAR TAP) in Chicago is the only cooperative interconnection point among many international advanced networks (15 international and 6 US advanced networks). Already, a next generation (optical) interchange, Starlight, is operational with three advanced international and three advanced US networks participating.

Additionally, all public institutions in Chicago are to be connected by a fiber optic network known as Civic Net.

Cost: T1 line: A typical monthly cost for a single T1 line would be a base rate of $260.00 (from SBC, the local telecommunications infrastructure company) combined with a service charge from the T1 vendor, which can be any one of numerous private companies ($440.00-500.00) for a total of $700.00 per month or $9,120.00 per year. Importantly, the price for T1 lines declines as more lines are activated at a single site.

Cost: E1 line: Not applicable. The T1 format (see above) is the standard in the U.S.
Cell Phones: Chicago and the surrounding area are served by all major US private cell phone companies, which provide complete area coverage throughout the Chicago area. These providers offer service for one user at $35.00-$40.00 per month ($420.00-$480.00 per year) for basic plans which include a set number of service minutes; there are additional costs for additional services and/or features. Typically, international cell phone calls are billed at a per minute rate in addition to the basic service rate. The cents-per-minute rate varies by country called.

Telephone Lines: In the Chicago area, telephone lines are provided and maintained by SBC, a very large US telecommunications company. Telephone lines are available in virtually any quantity throughout the city and metropolitan area. A single telephone line costs $18.84 per month ($226.08 per year) for a business user; importantly, discounts are available on multiple lines depending on the number of lines required, and other factors such as usage. The number of lines required and usage volume would affect the cost per month per line; the more lines installed, the less cost per line, generally.

C. Security
· Statistics on major crimes per 100,000 inhabitants.

Chicago Area: Crime Category
Rate per 100,000 population

Murder
9.62

Sexual Assault
42.31

Robbery
266.85

Aggravated Assault/Battery
402.26

Burglary
593.82

Theft
2571.56

Auto Theft
448.15

Arson
24.09

All Incidents
4358.66

Source: Illinois State Police

The above statistics are for 2002, the latest year available. New statistics indicate crimes in the listed categories within the City of Chicago declined by 4.4% overall in 2003. Additionally, the City of Chicago has had a 36% decline in overall crimes in the last 10 years. The totals for the above categories within the City of Chicago are the lowest since at least 1984, when statistics on all of these categories were first kept.

· Security and natural disaster preventive measures for the Secretariat headquarters, staff and delegates

Chicago is well prepared to handle security issues for the Secretariat headquarters, staff and delegates.

The state-of-the-art Chicago Emergency Communications Center coordinates all emergency communications in the City, which can easily handle 6 million calls a year. Calls are answered in less than 10 seconds and can be handled in French, Spanish and Portuguese, as well as English and 23 other languages.

Chicago’s Office of Emergency Management and Communications coordinates an Emergency Telephone Notification System that can reach every phone in the city, including unlisted numbers, at the rate of 1,000 per minute. Sophisticated mobile telecommunication vehicles have also been recently acquired. The Chicago Protocol function within the Mayor’s Office of Special Events is fully staffed and has served countless dignitaries and international events for many years. The State of Illinois also has a staffed Protocol function under direction of the Governor.

The U.S. Government has certified the Chicago airport system as in full compliance with all federally mandated security requirements.

Chicago is well accustomed to providing secure movement of international leaders and dignitaries. The Chicago Consular Corps includes 69 countries, with dignitaries and staff in the hundreds; notable heads of government and heads of state visiting Chicago in 2002 and 2003 included:

Jean Chrétien, Prime Minister of Canada

H.E. Mary McAleese, President of the Republic of Ireland

President Kim Dae-Jung, Republic of Korea

Gen. Pervez Musharraf, President and Chief Executive of the Islamic Republic of Pakistan

Prime Minister Mir Zafarullah Khan Jamali of the Islamic Republic of Pakistan

Jiang Zemin, President of the People’s Republic of China

Zhu Rongji, Premier, People's Republic of China

Additionally, at the Federal level, the U.S. Department of State’s Diplomatic Security Service (DSS) has the primary responsibility to ensure that protection is extended to all foreign officials and their missions across the United States. DSS’s responsibilities with respect to the Secretariat’s headquarters and staff will depend on the status of the Secretariat as an international organization. No determination about what the status will be has been made. The level and measures of protective security provided to any resident foreign official or diplomatic or consular mission will be provided in accordance with the terms of the Vienna Convention.

D. Human Resources
· Number of locally available interpreters and translators, into English, Spanish, Portuguese and French (including those specialized in legal interpretation and translation), that are professionally qualified and knowledgeable of FTAA terminology.
Chicago’s large and diverse community of interpreters and translators includes chapters and members of the American Translators Association, Spanish & Portuguese Translators Association, French & Italian Translators and Interpreters Association, among others.

American Translators Association members in Chicago include the following professionally certified members:

· French-English/English-French: 51, Specialized in Law: 11

· French-Spanish: 6

· Specialist Companies: 5

· Portuguese-English/English-Portuguese: 17, Specialized in Law: 0, Specialized in Brazilian Portuguese: 4

· Portuguese-French: 1

· Specialist Companies: 5

· Spanish-English/English-Spanish: 85, Specialized in Law: 18

· Spanish-French: 3

· Specialist Companies: 5

The above statistics are only a portion of the translation and interpretation resources available for FTAA languages in the Chicago area.

E. Quality of Life
· Information on the quality of life and cost of living in the city proposed to host the FTAA Permanent Secretariat, including, but not limited to: health/medical, religious, educational and financial institutions, tourism, culture and recreation.
Quality of Life

Chicago has all the qualities of a cosmopolitan metropolis, yet remains affordable to companies, individual and families in a way that other global cities are not. Chicago offers unparalleled variety of places to live--downtown, penthouses, urban neighborhoods, suburban communities, and rural farmhouses.

Circulation within and around Chicago is facilitated by extensive public transportation. More than 12 percent of Metropolitan Chicagoans use transit to get to work (as compared to more than four percent nationally). There are close to two million riders per day on public transportation throughout the Chicago region. More than one million are within the city of Chicago.

Approximately 53% of inbound commuting trips to Chicago’s downtown are served by transit. Three hundred thousand transit riders from all over the Chicago metro region take advantage of dozens of bus routes, ten subway train lines, and 13 commuter train lines that center on Chicago’s downtown.

Mayor Richard M. Daley has overseen infrastructure investment of $11 billion since 1990. This investment has been critical in fostering Chicago’s growth and redevelopment over the period; a high quality of life attracts people and investment; Chicago led the nation in new and expanded facilities in 2001 and 2002 (Site Selection magazine).

Chicago also features:

· A famous lakefront with 29 miles (47 km) of shoreline

· Internationally renowned architecture

· More than 7,300 acres of green space

· 200 theater companies

· 1,100 musical performances per week

· The world-renowned Chicago Symphony, Lyric Opera, and Art Institute of Chicago

· 46 museums

· Six pro sports franchises; the successful Chicago Fire of Major League Soccer has a large international and Latino following

· Best cycling city in the US (Bycycling magazine, 2001)

· Top 10 walking city (Walking magazine)

· Dozens of street fairs and festivals

F. Diplomatic missions from FTAA countries (Embassy and/ or Consulate)
International Relations

As an indication of the size and scope of the international community in Chicago, there are 46 Consulates General and 23 Honorary Consulates. Of the 33 other FTAA-eligible countries 16 have Consulates General and 5 have Honorary Consulates in Chicago:

Consulates General

Argentina

Brazil

Canada

Chile

Colombia

Costa Rica

Dominican Republic

Ecuador

El Salvador

Guatemala

Haiti

Honduras

Mexico

Peru

Uruguay

Venezuela

Honorary Consulates

Belize

Bolivia

Grenada

Jamaica

Panama

Within the hemisphere, the State of Illinois International Trade Office maintains a Latin American office in Mexico City, and a Canada office in Toronto.

The City of Chicago has 23 sister cities, including Mexico City and Toronto; Illinois communities overall have 73 sister cities.

G. Migration Issues
· Entry and exit formalities including visas and departure taxes (in U.S. dollars) for diplomatic, official, and regular passport holders.
There are no departure taxes applicable to diplomatic, official and regular passport holders from Chicago O’Hare International Airport or Chicago Midway Airport. Both airports are operated by the City of Chicago.

Entry and exit formalities are in conformance with, and under the control of, the U.S. Government’s Department of Homeland Security primarily through the Transportation Security Administration (TSA) and U.S. Customs and Border Protection. Neither the City of Chicago nor the State of Illinois has authority over these procedures. However, the City of Chicago has worked intensively with the U.S. Government to secure additional TSA staffing at both airports in order to minimize delays.

The Office of the U.S. Trade Representative adds the following information, speaking for the U.S. Federal Government:

The United States does not charge an entry or exit fee.

If the FTAA Parties were to decide to designate FTAA Secretariat as an International Organization, it would be designated by U.S. Government Executive Order as an International Organization, and delegates and staff from member governments would be entitled to G-1 visa classification and employees of the Secretariat to G-4 visa classification, regardless of the type of passport they hold. No fees for visa issuance or processing would apply.

If the FTAA Parties were to decide not to designate the FTAA Secretariat as an International Organization, delegates and employees should nonetheless qualify for another nonimmigrant visa classification, depending on the nature of their work, source of salary, and length of stay in the United States. Presently, a processing fee in the amount of $100 and an issuance fee based on reciprocity are collected from non-diplomatic applicants.

Travelers who are traveling to the United States for the purpose of official business for a foreign government or international organization are not subject to be fingerprinting at the time of application for a visa and admission at the port of entry. Applicants for diplomatic visas are not fingerprinted when they apply for a visa, nor when they arrive or depart the United States. However, they may be photographed at application and/or the point of entry. All visa applicants are subject to possible delays for security purposes, but few applicants from FTAA countries are likely to experience significant delay.

H. Financial and Other Resources

· Commitments that the host government is willing to assume concerning the financing of costs of the FTAA Permanent Secretariat, in cash, kind or both.

The City of Chicago would be willing to consider incentives to ameliorate costs of physical infrastructure serving a Secretariat facility. The extent of such support would necessarily depend on the physical infrastructure needs of the Secretariat, which are currently unknown.

The legal status of the Secretariat would presumably exempt the organization from corporate-level taxation at the State level, although this would depend on the form of incorporation the Secretariat ultimately takes.

World Business Chicago and the City of Chicago would be able to assist the Secretariat with locating suitable space for operations, whether in an existing structure or build-to-suit. Approximately 6.5 million square feet (604,000 square meters) of Class A office space – the highest quality space - is currently available in central Chicago. Therefore, the options for accommodating the Secretariat operations are many and varied.

· Other commitments that the government, at its different levels, is willing to assume vis-à-vis the installation and operation of the FTAA Permanent Secretariat.
World Business Chicago, working with City of Chicago agencies, and business and development groups in the Chicago area community, and with the State of Illinois Department of Commerce and Economic Opportunity, could provide comprehensive information and contacts vital to successful siting of the Secretariat.

This was accomplished quite successfully in the case of the relocation of the world headquarters of The Boeing Company in late 2001. Detailed location information for the company and at least 200 relocating employees was provided, which included details on real estate, schools, and the like. The company’s extensive new downtown Chicago headquarters facility space was thoroughly redesigned, outfitted with extensive leading edge information technology systems, and ready for occupancy in less than four months from the time the decision was made to relocate to the facility.

World Business Chicago and appropriate City of Chicago departments would provide contacts between the Secretariat and area business and governmental organizations, from the area Consular Corps, to the Metropolitan Mayors Caucus, to the Latin American and Hispanic business organizations, as well as outstanding global organizations such as the Chicago Council on Foreign Relations.

The City of Chicago would provide Protocol and general assistance to the Secretariat through the Mayor’s Office of Protocol and World Business Chicago, respectively.

The U.S. Government has informed Chicago and the other U.S. candidate cities that it is not in a position to commit to any federal funding assistance for the Secretariat site.

III. ADDITIONAL COMMITMENTS
· Liaison office between the FTAA Permanent Secretariat and local and/or federal authorities

Liaison functions would be provided cooperatively by World Business Chicago and by the Office of Protocol in the Mayor’s Office of Special Events. The Office of Special Events is funded and operated by the City of Chicago and currently handles all protocol functions for the City of Chicago in relation to all foreign diplomats, dignitaries and the large Chicago-area Consular Corps.

Contact information for both organizations is provided at the end of this document.

· Headquarters Agreement to determine the legal status of the FTAA Permanent Secretariat and its staff, including privileges and immunities.

The legal status of the FTAA Permanent Secretariat and its staff would be in accordance with policies set by the U.S. Government and U.S. Department of State. The City of Chicago, operating through the Mayor’s Office and long-established City of Chicago Office of Protocol, in cooperation with the Governor of Illinois, would extend every reasonable courtesy and consideration to FTAA Permanent Secretariat and staff, as has been the case with the large Chicago Consular Corps and consular staff for the past 150 years.

The Office of the U.S. Trade Representative adds the following information, speaking for the U.S. Federal Government:

Privileges and immunities in the United States for international organizations operating in the United States are most commonly accorded under the International Organizations Immunities Act (IOIA), 22 U.S.C. 288, et seq. The U.S. Secretary of State receives applications, determines the organization’s eligibility under the statute, and recommends to the President organizations for designation under the IOIA. For an organization to qualify for such designation, it generally must satisfy the following requirements:

· The organization must do sufficient business within the United States to warrant granting it privileges and immunities under the Act, and its activities must reasonably require such privileges and immunities (generally understood to entail the organization having an office and staff located in the United States);

· The Government of the United States must be a participating member in the organization;

· U.S. Government participation in the organization must be pursuant to a treaty or otherwise authorized by Congress;

· The organization must be composed principally of governments; and

· The organization must not be scheduled for liquidation in the near future.

- Bulletin of the U.S. Department of State, Vol. XIV, at 348-49 (March 3, 1946).

Organizations may also be accorded privileges and immunities in the United States if the United States were to sign, and the Senate to accord advice and consent to ratification of, a treaty (or Headquarters Agreement) that specifically provides for privileges and immunities.

· Entry and exit formalities such as visa requirements for delegates and contract staff (interpreters and translators) of the FTAA Permanent Secretariat.

The City of Chicago would maintain vigilance in encouraging courteous and expeditious treatment of delegates and contract staff by relevant U.S. Government departments and agencies.

The Office of the U.S. Trade Representative adds the following information, speaking for the U.S. Federal Government:

The United States does not charge an entry or exit fee.

If the FTAA Parties were to decide to designate FTAA Secretariat as an International Organization, it would be designated by U.S. Government Executive Order as an International Organization, and delegates and staff from member governments would be entitled to G-1 visa classification and employees of the Secretariat to G-4 visa classification, regardless of the type of passport they hold. No fees for visa issuance or processing would apply.

If the FTAA Parties were to decide not to designate the FTAA Secretariat as an International Organization, delegates and employees should nonetheless qualify for another nonimmigrant visa classification, depending on the nature of their work, source of salary, and length of stay in the United States. Presently, a processing fee in the amount of $100 and an issuance fee based on reciprocity are collected from non-diplomatic applicants.

Travelers who are traveling to the United States for the purpose of official business for a foreign government or international organization are not subject to be fingerprinting at the time of application for a visa and admission at the port of entry. Applicants for diplomatic visas are not fingerprinted when they apply for a visa, nor when they arrive or depart the United States. However, they may be photographed at application and/or the point of entry. All visa applicants are subject to possible delays for security purposes, but few applicants from FTAA countries are likely to experience significant delay.

· Other commitments or additional information of relevance for consideration by Ministers in their deliberations.
Business Infrastructure and Leadership

Chicago has one of the largest, most diversified, and educated workforces in the hemisphere. With over four million people in the labor force, our labor pools rank in the top 5 largest for all but one of 22 major occupational groups. More than one million people have bachelor’s degrees and 466,000 people have graduate degrees. Its two leading business schools have been ranked no. 1 and no. 2 in the US in a recent analysis.

A strong business sector is essential to a fully functioning regional economy. According to Moody’s Investor Services, Chicago has the most diversified economy in the US.

Metro Chicago’s Gross Regional Product is $350 billion, larger than Switzerland, Russia and the state of Michigan. As a country, Chicago would have the fifth largest economy in the FTAA.

We are the US #1 Business Service sector, and #2 Financial Services center, as well as a leader in a variety of other sectors:

· #1 city for air travel

· #1 in high technology workforce

· #1 business travel destination

· #1 in manufacturing

· #1 distribution center

· #1 convention destination

· #1 in data transmission by volume

· #1 urban medical center

Chicago is home to 30 Fortune 500 Companies:

· Boeing

· Sears Roebuck

· Allstate

· Walgreens

· Motorola

· Bank One

· Abbott Laboratories

· Sara Lee

· McDonald’s

· Exelon

· Household International

· UAL

· Illinois Tool Works

· Aon

· Baxter International

· Smurfit-Stone Container

· Navistar International

· Tribune

· Fortune Brands

· R.R. Donnelley & Sons

· W.W. Grainger

· CDW Computer Centers

· Brunswick

· United Stationers

· ServiceMaster

· Equity Office Properties

· USG

· Tenneco Automotive

· Ace Hardware

· Telephone & Data Systems

International Trade/Global Chicago Companies

There are 14 different business and trade organizations specific to the hemisphere, and another 9 local area Latino business groups. There are 11 different general trade development organizations in the area.

The Chicago Customs District exported $800 million in goods to the hemisphere last year and imported $3.983 billion worth of goods.
FTAA area countries have some 205 parent companies in the Chicago area at over 600 locations, employing more than 23,000 people (Dun & Bradstreet). Conversely, there are 448 subsidiaries of greater Chicago based companies in the hemisphere, with 320 in Latin America and the Caribbean and 128 in Canada (Uniworld directory). Greater Chicago based companies have operations in all but 4 of the smallest FTAA-eligible countries – not counting McDonald’s restaurants.

Not-For-Profit and Association Center

The Chicago area boasts over 6,000 nonprofit organizations that employ 300,000 people. More than 500 of them are civic and social organizations, which employ 9,700 people. And more than 1,600 are associations of various types – so Chicago is extraordinarily well placed with the support infrastructure to serve the FTAA “association” of 34 countries.

Population and Ethnicity

The City of Chicago has 2,896,016 persons (US Census, 2000), including 31 different ethnic groups of at least 25,000 persons. Metropolitan Chicago has 8,272,768 persons (US Census, 2000).

Chicago’s diversity is exemplified by the 100 languages spoken by residents, and the city’s 911 emergency service responds in 27 languages. Chicago has received immigrants from at least 209 different countries and territories in the last decade.

More than 1 million people in the Chicago area claim Mexican ethnicity; Latin and Caribbean ethnic groups comprise 1.3 million overall (US Census, 2000).

Additionally, there are more than 1.5 million people that speak Spanish at home; more than 29,000 speaking French at home and nearly 4,000 speaking Portuguese in the home (US Census, 2000).

There are 92 local ethnic organizations representing groups in the FTAA area (Illinois Ethnic Coalition)

There are 18 Latin American media outlets and 130 foreign/ethnic outlets overall. With a circulation of 150,000, La Raza is one of the largest US Latino papers.

Chicago’s welcoming business and cultural environment nurtures ethnic entrepreneurship. In the latest economic census (1997), Chicago had 27,482 Hispanic-owned companies; within this total are 14,430 Mexican, 1,240 Cuban, 2,465 Puerto Rican, and 4,931 Latin-American companies (self-defined)

Educational Infrastructure: International Connections

Currently there are 487,000 students attending 98 higher institutions of learning in the Chicago region. There are 17,319 foreign students in the Chicago area, 27,116 statewide.

The illustrious University of Chicago’s Center for Latin American Studies, featuring a Buenos Aires study abroad program, dates to 1968.

Chicago has produced 81 Nobel Prize winners of all origins and in all fields – 75 from the University of Chicago alone.

Contact Information

Paul O’Connor, Executive Director

World Business Chicago

177 N. State St., Suite 500

Chicago, Illinois 60601 USA

Email: poconnor@worldbusinesschicago.com

Telephone
1.312.552.4728

Facsimile
1.312.553.4355

Website: http://www.worldbusinesschicago.com
World Business Chicago (WBC) is a public-private economic development corporation chaired by Chicago Mayor Richard M. Daley and co-chaired by Michael D. O'Halleran, President and Chief Operating Officer of Aon Corporation.
Appendix A

World Business Chicago Board of Directors

City of Chicago Mayor Richard M. Daley, Chairman

Michael D. O’Halleran, Co-Chairman, President and COO, Aon Corporation

Joseph Ahern
President and General Manager
WBBM-TV

James Cantalupo
Chairman & CEO
McDonald’s Corporation

James Crown
General Partner
Henry Crown Company

Deborah L. DeHaas
Managing Partner, Global Strategic Clients
Deloitte & Touche

James Dimon
Chairman & CEO
Bank One Corporation

Craig J. Duchossois
Chief Executive Officer
Duchossois Industries Inc.

Brenda J. Gaines
President and CEO
Diners Club North America

Christopher B. Galvin
Former Chairman & CEO
Motorola

Mellody Hobson
President
Ariel Capital Management
Harry Kraemer
Chairman and CEO
Baxter International

Stephen W. Lilienthal
Chairman and CEO
CNA

Steven C. McMillan
President & CEO
Sara Lee Corporation

James J. McNulty
President & CEO
Chicago Mercantile Exchange Inc.
Jeffrey C. Neal
Chairman, Global Investment
Merrill Lynch

Michael H. Moskow
President
Federal Reserve Bank of Chicago

Penny S. Pritzker
Chairman
Pritzker Realty Group

J. Christopher Reyes
Chairman
Reyes Holdings, LLC

John E. Rooney
President & CEO
U.S. Cellular Corporation

John W. Rowe
Chairman President & CEO
Exelon Corporation

Patrick G. Ryan, Jr.
Chief Executive Officer
First Look

James Skogsbergh
President and CEO
Advocate Health Care

Joe Walkoviak
President and CEO
SBC

William Wrigley, Jr.
President & CEO
Wm. Wrigley Jr. Company

Appendix B

Office of the Mayor

City of Chicago

February 26, 2004

Ambassador Peter F. Allgeier

Ambassador Adhemar G. Bahadian

FTAA Co-Chairs

Via electronic mail

Dear Ambassador Allgeier and Ambassador Bahadian:

As Mayor and on behalf of the City of Chicago, It is my pleasure to provide you and the FTAA/ALCA Trade Negotiations Committee with information in response to the requested Elements for Consideration in the Evaluation of the Candidate Sites for the FTAA Secretariat. I welcome the opportunity to provide information on our location, access, communications, security, talent and quality of life advantages, as well as outlining many of the overall advantages we have to offer the FTAA as a site, a community, and a leading global city.

The responses to questions from the Trade Negotiations Committee in the attached document show that Chicago would make an ideal home for the Secretariat. We are a truly global, multicultural, business-focused, city that offers unrivaled access throughout the hemisphere. Indeed, Chicago offers our own Western Hemisphere the best transportation and communications access to the business and diplomatic capitals in Europe and Asia -- the FTAA's strategic partners. In addition to handling the Western Hemisphere's highest volumes of container trade and airline connections, Chicago is one of the world's most economically diversified cities -- with expertise in every sector of the economy. Last year, we conducted $4.8 billion in trade with the hemisphere, partially through Chicago-based companies with 320 subsidiaries throughout Latin America and the Caribbean and with 128 subsidiaries in Canada.

Our city has strong business and cultural links with the rest of the hemisphere. Chicago is a tolerant “melting pot” for the world's people, including 1.1 million who speak Spanish at home, 3,400 speaking Portuguese at home, and 3,900 French Creole and 30,000 native French speakers. The City's 9-1-1 Emergency Communications Center can handle calls in these and 24 other languages. The 69 member nations of the Consular Corps at Chicago -- which currently includes 21 FTAA-area consulates -- join me in unanimously requesting favorable consideration of Chicago's application.

For decades, Chicago's world-renowned business schools have been educating the hemisphere's economic leadership, particularly for Latin America. Because of its central location, Chicago also provides unparalleled expertise in hosting nonprofit organizations. More than 6,000 such organizations -- many hundreds with international reach -- employ about 300,000 people. The nonprofit organization World Business Chicago, which I chair, leads Chicago's FTAA Secretariat effort.

The City of Chicago is eager to assist you in moving forward with establishing the Secretariat here. We hope this review of our attributes will show that Chicago offers the hemisphere's best assets for building and achieving the long-term goals of a Free Trade Agreement of the Americas.
Sincerely,

(Richard M. Daley)

Mayor

