

International Forum ATOMEXPO 2015 June 1-3, 2015

omexpo	Moscow, Gostiny Dvor			POC	
ORM №2					
	Please, send the filled format to Atomexpo LLC befo				
	63 38 21, Fax: +7 495 663 38 20, E-mail: <u>atomexpo@at</u>				
OSCOW		« <u> </u>	»	20_	
ganizer: Atomexpo LLC					
	Director N.E. Shingarev, acting on basis of Power attorney № 02-27/14 from	27.06.2014			
rticipant:					
the person of:	(full registered name of the company)				
ene person or:	(full name and position of the person signing the agree	ement)			
untry:	City\Town		Post code		
dress:	Bank Name:				
N:	SWIFT:	ACC #	:		
ntact person:					
one:	Fax:E-ma	il:			
E ORGANIZER RENDE	ERS THE FOLLOWING SERVICES (MARK THE SELECTED OPTION V):				
1. Registration of Co					
	Congress delegates	Number of de	legates	Fee, without VA	
] 1st delegate: Name	P/Position				
				1995 EURO	
Additional delegates	s: Name/Position				
				1555 DUDO	
			Х	1755 EURO	
Special offer for t	he «ATOMEXPO 2015» Exhibition participants				
Name/Position					
			Х	1495 EURO	
SPECIAL OFF	ER! If you pay for your participation in Exhibition till the 1st of	February vo	u will ge	et a 10% discount	
Si Lonie ori		i coi dui y , yo	u will ge	a u 1070 uiscouitt.	
2. Additional ser	rvices				
Mobile stand for p	resentations			2550 EURO	
in the Congress area,	stand cost not included			2350 ECRO	
Advertising at the	0				
	erials, catalogues etc.) in the Congress delegate's handout package (not			2050 EURO	
	provided by the Participant				
Advertising in the				1200 EUDO	
	(210x265 mm + 5 mm edge) -up to be submitted before 30 April 2015			1200 EURO	
		A 1 1 · · · · · · · · · · · · · · · · ·	1	1	
	ore delegates, please, attach an additional list (Name/Position)	Additional list	t attache	2d	
ecessary to register m			+ XAT.		
ecessary to register m		TOTAL COST, without VAT: VAT 18%:			
ecessary to register m					
iecessary to register m	ΤΟΤΑ	VA	T 18%:		
Cost spelled out:	ΤΟΤΑ		T 18%:		

In case of a delegate's inability to take part in the Congress, the Application-Agreement cannot be cancelled; a replacement is possible. In case of delegate's refusal to participate or to fulfill the Agreement, the Participant shall pay penalty of 100% (one hundred per cent) of the Congress participation costs.

Delegates who failed to pay the invoice before the Congress opening will not be allowed to participate. By this, the Congress Participant confirms his/her intent to participate in the Congress, guarantees full payment and undertakes to respect terms of the AGREEMENT.

Organizer: Limited Liability Company «Information and Exhibition Center of Nuclear Industry» (Atomexpo LLC)

Address: bld.40, 11, Ordzhonikidze Str., Moscow, 115419, Russia; For payments in US Dollars: Correspondent Bank, JPMorgan Chase Bank, N.A.New York, USA, SWIFT:CHASUS33, Beneficiary Bank, Account No 799763149 of ROSEVROBANK JSCB, Moscow, Russia, SWIFT:COMKRUMM, For further credit LLC "Atomexpo", 40 702 840 700 030 072 557

For payments in Euro: Correspondent Bank, SWIFT:COBADEFF, Commerzbank Bank AG, Frankfurt am Main, Germany, Beneficiary Bank, Account 400888046001 EUR, SWIFT:COMKRUMM of ROSEVROBANK JSCB, Moscow, Russia,

For further credit LLC "Atomexpo", 40 702 978 900 030 072 559;

Forum - International Forum "ATOMEXPO 2015", in which organized Exhibition and Congress.

Forum venue: Gostiny Dvor, bld.12 Ilinka Str, Moscow 109012, Russia, phone: +7 495 698 12 02

AGREEMENT: agreement for participation in the International Forum ATOMEXPO 2015

Congress: International Forum ATOMEXPO 2015

Congress dates: 1-3 June, 2015

Organizer: Atomexpo LLC

Participant: the person, on behalf of whom the AGREEMENT is signed

Delegate: representative of the Participant at the Congress

The Organizer's obligations arise after the Participant has paid 100% of the participation costs.

PAYMENT PROCEDURE: the Participant is to receive by fax an invoice compiled basing on the filled in and signed AGREEMENT. The payment shall be made by wire transfer in account currency. The payment 100% of the cost shall be made by wire transfer to the Organizer's bank account within 5 banking days commencing the invoice issue date. **All bank charges and commissions are debited to Payer's account.**

Speakers shall pay the registration fee not later than 30 April 2015.

If a registered delegate is not able to participate in the Congress, the already paid participation fee do not subject to reimbursement. The Participant shall have the right to replace the delegate.

After the Congress, the Participant shall sign an Acceptance Record of the services provided. The Acceptance Record shall be signed within five days commencing its receipt or submits to the Organizer a reasoned refusal to sign it within the same period of time. If the Participant does not sign the Acceptance Record of the services provided or does not submit a reasoned refusal to sign it within five days commencing the date of its receipt, the services shall be considered accepted by the Participant.

REGISTRATION FEE shall cover the participation of one delegate in all sessions of the Congress and round-table discussions; business regatta will be held on the eve of the Forum (May 31st); everyday lunches and coffee-breaks; Official Catalogue of the ATOMEXPO 2015 exhibition; a delegate's badge (which also expands to the ATOMEXPO 2015 exhibition); information support; Congress papers; an invitation to the reception on the occasion of the ATOMEXPO 2015 opening;

AGENDA: The Congress program will include a plenary, section sessions, round-table discussion. Sessions will be held in the Gostiny Dvor. The Congress working languages are Russian and English. Speakers are provided with computers and projection devices. The business regatta will take place in Moscow, Leningradskoe shosse, 39 building 6.

INFORMATION FOR AUTHORS: A registered delegate may make a presentation or statement at one of the Congress events, if confirmed by the Congress Organizing Committee. The paper delivery time and topic also shall be confirmed by the Congress Organizing Committee. The paper topic shall correspond to the topic of the event. By the beginning of the Congress a Collection of Abstracts will be compiled basing on texts received from authors. Application for the presentation as well as abstracts shall be submitted in Russian and in English in electronic form not later than **15 April 2015** at atometic.com. Congress Papers in Russian and English will be published according to the papers received from the speakers. Papers in electronic format should be submitted not later than **15 April 2015**. An official permit for publication shall be provided along with abstracts.

Congress Papers will be published in two languages: Russian and English. Texts shall be formatted as follows: Microsoft Word format, font 12 Times New Roman with one space between the lines, up to 5 electronic pages including tables, figures and references. Margins: left, top and bottom -2 cm, right -1.5 cm. Paper title, names of authors and organizations shall be indicated in the head section of the abstract. Drawings (including formulas, tables, graphs and charts) shall be numbered respectively the references to them in the text and provided with captions.

RESPONSIBILITIES OF THE PARTIES: Each of the party is liable for fulfillment of its duties under the present AGREEMENT in compliance with the existing legislation of the Russian Federation. Rights and responsibilities of the Exhibitors stipulated in this AGREEMENT are not subject to transfer to third parties. The Exhibitor shall reimburse the Organizer for damage caused to the Organizer's property as well as expenses incurred by the Organizer to compensate for the damage caused by the Exhibitor to third parties' property. In case the Exhibitor violates the payment dates, the Organizer shall have the right to refuse to fulfill this AGREEMENT and prevent the Exhibitor's participation in the Congress. The Organizer is not liable for loss of or damage to exhibits or tangible property owned by the Exhibitor incurred in the course of assembly, disassembly and work of the Congress.

REFUSAL TO PARTICIPATE: In case of delegate's refusal to participate or to fulfill the Agreement, the Participant shall pay penalty of 100% (one hundred per cent) of the Congress participation costs determined on the 1st page of the Agreement.

FORCE MAJEURE: The Parties shall not be made liable for a failure to fulfill or improper fulfillment of their obligations under this AGREEMENT resulted from circumstances beyond one's reasonable control, i.e. extraordinary and unavoidable circumstances under the given conditions, including a fire, terrorist act, natural disasters, war, military actions of any nature, and decisions of the state bodies. A Party that failed to fulfill or improper fulfilled its obligations due to circumstances beyond one's reasonable control shall immediately inform another Party on occurrence thereof. Documents (references) issued by relevant competent authorities shall serve as proper evidence of existence of the above circumstances and their duration.

SETTLEMENT OF DISPUTES: SETTLEMENT OF DISPUTES: Disputes and disagreement between the disagreement between the Exhibitor and the Organizer shall be settled through negotiations, and in case of failure to reach agreement, shall be settled by the Third-Party Arbitration Court for resolution of economic disputes at a private institution "The Center of Arbitration and Legal Appraisal" (CALA) (105064, Moscow, Yakovoapostolsky per., . 7, Building 2, Suite 300), in accordance with its regalements - http://www.rosatom.ru/en/partnership/arbitrationcourt/. The decision of the Arbitration Court shall be final. The applicable law is the law of the Russian Federation. The language of the dispute - Russian. In interpreting the text of the contract is taken into account its importance in Russian.

This AGREEMENT is made in two copies having equal legal effect, one copy for each of the Parties.

TERM OF VALIDITY: This AGREEMENT shall enter into force commencing the day of its signing by both Parties and shall remain in effect until July 31, 2015.

For the Organizer: Atomexpo LLC	For the Participant:		
Position: Executive Director	Name	(company name)Position:	
Signature N.E. Shingare	Signature		
Corporate seal	-	Corporate seal	

Attention! This document is not valid without the 1st page!