Формуляр за регистрация на участниците в VIII-ми Световен конгрес на търговско-промишлените палати, 22-25 Април 2013г., Доха, Катар
	Correspondence details:
The details that you enter here must be in English and will be used for printing documentation including badges.

	Title
	*
	

	Family name
	*
	 Please use mix case (eg. John Smith)

	First name
	*
	

	Name on badge (in full)
	*
	

	Job title
	*
	

	Organization (in full)
	*
	

	Address 1
	*
	

	Address 2
	
	

	Zip/Postal Code
	*
	 If you do not have a Zip/Postal Code, enter '0'

	City
	*
	

	Country
	*
	

	Phone (+)
	*
	

	Fax (+)
	
	

	Mobile (+)
	
	

	Nationality
	
	

	Email
	*
	

	Please confirm your email address
	*
	

	

	Country your organization is located in?
	*
	 Please used mixed case i.e. Germany

	

	

	If you have received an access code from the organisers, please fill this in. On the next page, the appropriate registration category will be automatically selected for you.

	Access code
	
	

	Dietary requirements

	Vegetarian
	
	

	Diabetic
	
	

	Other
	
	

	Companion Details

	[bookmark: _GoBack]Please fill out the details of the companion below. Should you wish to register more than 1 companion (family member). Should you be travelling with additional personal staff such as assistants, they must be fully registered. Please complete a new form.

	Title
	
	

	Family name
	
	

	First name
	
	

	Nationality
	
	

	Dietary requirements

	Vegetarian
	
	

	Diabetic
	
	

	Other
	
	

	

	All prices quoted are in USD - Registration fees are free of tax.
Please select below your registration fee.

Full registration includes ICC World Trade Agenda Summit, entry to the opening ceremony, welcome dinner, all sessions, exhibition, all lunches (including the closing lunch), coffee breaks, formal evening activities and a copy of the programme.

Day rates include the sessions of the day, lunch and evening activity of the date of the ticket. Please note that day ticket does not give access to other socials that are taking place on a date other than on your ticket.

	Registration fee

	

	
	
	Price per person
	USD

	International full delegate registration
	
	950.00
	

	Day ticket 22 April 2013 - Free of charge
	
	
	

	Day ticket 23 April 2013
	
	300.00
	

	Day ticket 24 April 2013
	
	300.00
	

	Day ticket 25 April 2013
	
	300.00
	

	*Press registration
	
	
	

	**Attending only Business Programme - Please select the day(s) below
	
	
	

	
ICC World Trade Agenda Summit - 22 April 2013

	
	
	
	

	Yes I will participate in ICC World Trade Agenda Summit
	
	
	

	No I will not participate in ICC World Trade Agenda Summit
	
	
	

	
Business Programme

	The business programme is an exclusive event which aims to provide delegates and business delegations with the opportunity to build new business networking relationships, knowledge of cutting-edge best practices, and understanding of the Middle-East business culture, which delegates can then take back and share with their llocal chambers and business community.

Registered participants will attend informative and expert-led sessions about business opportunities in the Middle East and Africa with a focus on Qatar's ongoing development projects and investment opportunities as well as an overview of legal requirements.

Participation is free for the following registrations:
Full congress delegate
Day Tickets from 23 - 25 April

For delegates who have a day ticket for 22 April only or business delegations who are not attending the Congress, the Business Programme fee is 100 $US per day. Please note that the organizer will check your registration before issuing invoices.

Day 1 - 23 April 2013
Inspiring future
Qatar is undergoing many changes as it looks to prepare its future generations for a sustainable and stable nation. The Qatar National Vision 2030 aims to develop a vision and strategic framework for the development of not only the physical infrastructure of the country such as roads and rail systems, but also the policies and regulations that are required to ensure healthy and stable growth for the future of Qatar. Each company on this panel will talk about how they plan to contribute to the development of Qatar and the opportunities available in the country.

Invited Companies
1) Ashgal
2) Rail
3) Qatar 2022
4) Qatar National Food Security Programme
5) Silatech

	
	
	Price per person
	

	I am a Congress delegate and wish to attend the Day 1
	
	
	

	I have a day ticket on 22 April and wish to attend the Day 1
	
	100.00
	

	I am not a registered delegate for the Congress and wish to attend Day 1
	
	100.00
	

	Day 2 - 24 April 2013

	Business leaders
This session will focus on keynote speeches from some of the business pioneers in Qatar. Each company has earned leadership status amongst their respective industries not just in Qatar but around the world. Here they will share their thoughts on how they earned their influence/reputation for innovative thinking, their plans to focus on and improve customer value, and their strong leadership in developing their respective business sectors in Qatar.
Invited Companies
1) Qatar National Bank
2) Qatar Petroleum
3) Commercial Bank
4) Qatari Diar
5) Qatar Investment Authority

	
	
	Price per person
	

	I am a Congress delegate and wish to attend the Day 2
	
	
	

	I have a day ticket on 22 April and wish to attend the Day 2
	
	100.00
	

	I am not a registered delegate for the Congress and wish to attend Day 2
	
	100.00
	

	Day 3 - 25 April 2013

	Economic outlook of Middle East and Africa. Business opportunities in the region. How to invest in Qatar and the Middle East.
In this informative session, each entity will contribute to provide an overview on the economic outlook of the Middle East and Africa. Actively participating in this session are also organisations that are directly involved in advising on investment and entrepreneurial ventures in Qatar. Each organization will outline ways to help your company improve your investment results and maximize your benefits.
Invited Companies
1) Federation of Gulf Cooperation Council Chambers (FGCCC)
2) Dubai Chamber
3) African Development Bank
4) KPMG
5) Patton Boggs

	
	
	Price per person
	

	I am a Congress delegate and wish to attend the Day 3
	
	
	

	I have a day ticket on 22 April and wish to attend the Day 3
	
	100.00
	

	I am not a registered delegate for the Congress and wish to attend Day 3
	
	100.00
	

	
Companion fee

	Companion fee includes opening ceremony, welcome dinner, closing lunch and evening activities. (Exception: If you are only registered for the WTA Summit and your companion wishes to attend the Welcome dinner, tickets costing 200 USD can be bought at the QNCC registration desks)
Please indicate below how many companions you wish to register, if any.

	
	
	Price per person
	USD

	Companion fee
	
	300.00
	

	
Welcome dinner delegate

	Please indicate below if you wish to attend the Welcome Dinner on the 22 April. Please note the Welcome dinner is only for those delegates that are registered for full congress or for the Dayticket on the 22nd of April.

	
	
	
	

	Yes I will attend the Welcome dinner
	
	
	

	No I will not attend the Welcome dinner
	
	
	

	
Welcome dinner companion

	Please indicate below if your companion wishes to attend the Welcome Dinner on the 22 April. Please note that your companion can only attend if the companion fee has been paid.

	
	
	
	

	Yes my companion will attend Welcome dinner
	
	
	

	No my companion will not attend the Welcome dinner
	
	
	

	
Arabian night dinner delegate

	Please indicate below if you wish to attend the Arabian Night dinner on the 24 April. Please note the Arabian Night dinner is only for those delegates that are registered for full congress or for the Dayticket on the 24th of April.

	
	
	
	

	Yes I will attend the Arabian night dinner
	
	
	

	No I will not attend the Arabian night dinner
	
	
	

	
Arabian night dinner companion

	Please indicate below if your companion wishes to attend the Arabian Night - dinner on 24 April. Please note that your companion can only attend if the companion fee has been paid.

	
	
	
	

	Yes, my companion will attend the Arabian night dinner
	
	
	

	No, my companion will not attend the Arabian night dinner
	
	
	

	

Tours

	Please see below the list of tours.

	
	Please indicate the number of persons
	
	

	Doha City Tour
	
	
	

	Shopping Tour
	
	
	

	Night Dhow Cruise
	
	
	

	Grand Doha Tour
	
	
	

	Museum of Islamic Art
	

	
	

image4.wmf

image5.wmf

image6.wmf

image7.wmf

image8.wmf

image9.wmf

image1.wmf

image10.wmf

image2.wmf

image3.wmf

