

CIO.GAL/68/10
10 May 2010

ENGLISH only

OSCE HIGH-LEVEL CONFERENCE ON TOLERANCE AND NON-DISCRIMINATION

Astana, 29 and 30 June 2010

Dear Colleagues,

Please find enclosed the organizational modalities for the OSCE High-Level Conference on Tolerance and Non-Discrimination, which will take place in Kazakhstan, Astana, 29 – 30 June 2010, in the Palace of Peace and Reconciliation (the Pyramid).

The OSCE Conference will be preceded by a Civil Society Preparatory Meeting on 28 June 2010 on the same premises. Delegations are welcomed as observers at this meeting. Additional information on the preparatory meeting is available on the ODIHR's TANDIS website (<http://tandis.odihr.pl>). For further information please contact the Office for Democratic Institutions and Human Rights (ODIHR), civilsociety@odihr.pl.

Delegations are kindly invited to circulate attached information to relevant national NGOs.

Sincerely yours,

A handwritten signature in black ink, appearing to read 'Kairat Abdрахманов', with a long horizontal stroke extending to the right.

Kairat ABDRAKHMANOV
Ambassador, Permanent Representative
Chairperson of the Permanent Council

To: All OSCE Delegations
All Partners for Co-operation
All OSCE Institutions
OSCE Parliamentary Assembly
OSCE Secretariat
OSCE Missions and Other Field Activities
Non-Governmental Organizations

I. PROGRAMME OUTLINE

28 June 2010, Civil Society Round table:

09.00 – 09.30	Opening session: Welcome and opening remarks
09.30 – 11.00	Session 1
11.00 – 11.15	Coffee break
10.25 – 12.45	Session 2
12.45 – 14.15	Lunch offered by the Host Country
14.15 – 15.45	Session 3
15.45 – 16.30	Coffee break
16.30 – 17.30	Closing session

29 June 2010, High-Level Conference on Tolerance and Non-Discrimination:

morning	Opening Ceremony
morning	Opening plenary session
morning	Continuation opening plenary session
	Lunch provided by Host Country
afternoon	Plenary session 1
afternoon	Plenary session 2
afternoon	Plenary session 3

30 June 2010, High-Level Conference on Tolerance and Non-Discrimination:

morning	Plenary session 4
morning	Plenary session 5
morning	Plenary session 6
	Lunch provided by Host Country
afternoon	Plenary session 7
afternoon	Closing session

II. Organizational modalities

The opening and closing sessions will be chaired by the OSCE Chairperson-in-Office or a representative of the Chairperson-in-Office.

Each session will have one moderator and at least one rapporteur. The rapporteur(s) will serve as the co-ordinator(s) to prepare the session.

The Rules of Procedure of the OSCE will be applied at the Conference. Also, the guidelines for organizing OSCE meetings (PC.DEC/762) will be taken into consideration.

The opening and closing sessions will be open to the media.

III. Participation

The participating States are encouraged to be represented by high-level officials as well as senior experts responsible for tolerance and non-discrimination issues.

The OSCE institutions will participate in the Conference, as will the Secretary General and the Secretariat. The Parliamentary Assembly and Partners for Co-operation will be invited to participate.

Participation of representatives from international and regional organizations, as well as other relevant actors of civil society and NGOs, would be welcome;

Representatives of non-governmental organizations will be able to attend and contribute to the Conference in accordance with the relevant OSCE provisions and practices (advance registration required).

Guidelines for speakers

To facilitate discussion within time constraints, keynote presentations will be limited to 5–10 minutes, and interventions/questions from the floor to five minutes.

In their contributions, the keynote speakers should set the scene for the discussion in the sessions and stimulate debate among delegations by raising appropriate questions and suggesting potential recommendations, and should concentrate on the highlights of their contributions in their presentations. Keynote speakers should be present during the entire session they are speaking to and should be ready to engage in the debate following their presentation.

Guidelines for moderators and rapporteurs

The moderator chairs the session and should facilitate and focus the dialogue among delegations. The moderator should stimulate the debate by introducing items related to the subjects covered by the working session, as appropriate, in order to broaden or focus the scope of the discussion.

The rapporteurs' written reports should address issues raised during the session concerned, and should cover problem areas, improvements, suggestions made at the session and other relevant information.

Personal views will not be advanced.

OSCE HIGH-LEVEL CONFERENCE ON TOLERANCE AND NON-DISCRIMINATION

Astana, 29 and 30 June 2010

Technical Information

I VENUE

The Conference will be held in Astana

**Palace of Peace and Reconciliation
(the Pyramid)
Manasa Street 57
Astana, Kazakhstan**

The plenary sessions will be held in the Atrium Hall located on the fourth floor of the “Palace of Peace and Reconciliation”. The room has a seating capacity of approx 400 seats. Floor maps can be found in Annex 3.

II AGENDA

The agenda as well as the annotated agenda for the meeting will be distributed at a later stage.

III LANGUAGES

During the plenary sessions, simultaneous interpretation will be provided between the six official OSCE languages (English, French, German, Italian, Russian and Spanish).

IV PARTICIPATION

Representatives of OSCE participating States, OSCE Institutions and Field Operations, representatives of International Organizations and representatives of Non-Governmental Organizations will participate in the meeting. All Partners for Co-operation are invited to participate as well. No fee for participants is requested.

V GUIDELINES FOR THE DEBATES

The intention is to develop a free-flowing discussion based on the keynote speeches, introductory remarks, background information and written statements circulated in advance or during the meeting. To this end, formal interventions in the form of prepared statements are not envisaged in the course of the Meeting and are discouraged.

Prepared statements, background documentation, comments or other written materials may be submitted in advance for circulation by the Documents Distribution Centre (elke.lidarik@osce.org), as well as advanced copies for interpreters only.

VI SIDE EVENTS

Side events may be held in the course of the two days. Additional information on the content and objectives of any side event, as well as timing and duration will be made available at a later stage. Side events can be held in the informal meeting rooms located next to the atrium.

In order to guarantee efficient use of resources you are kindly request to address your intentions to organize a side event in the course of the meeting to elke.lidarik@osce.org. Please be informed that interpretation for side events will not be provided by the OSCE. The only room with interpretation equipment is the main plenary hall. Therefore side events with interpretation provided by the organizers of the side event can only take place there before and after the plenary sessions as well as during lunch breaks.

VII VISA MODALITIES

Participants needing a visa to enter Kazakhstan are asked to make their own arrangements for securing a visa. Please note that the application for a Kazakh visa may take up to 2 weeks. Visa applications should be addressed to the respective Embassy/Consulate in a timely manner.

The entry *visa will be free-of-charge* for the participants of the conference.

No entry visa is required for nationals of the following countries and types of passports:

- **For Holders of general passports** of the following countries:
Armenia, Azerbaijan, Belarus, Georgia, Kyrgyzstan, Mongolia, Moldova, Russian Federation, Tajikistan, Turkey, Ukraine, Uzbekistan.
- **For holders of service and diplomatic passports** of the following countries:
Croatia, Hungary, Republic of Korea, Romania, Slovakia, Turkmenistan.
- **For holders of diplomatic passports** of the following countries: Egypt, Poland.

For further information, please consult the website of the Ministry of Foreign Affairs of Kazakhstan: www.mfa.kz

Following documents are required (please refer to the consular authorities websites for more precise information):

- valid passport (or international travel document). The passport should still be valid for another 3 months from the date of the visa application.
- **visa application form** duly filled out and signed (**Annex 1**)
- two photographs (format 3,5 x 4,5 cm).

In case of visa problems, please contact:

Mr. Anuar Kalkamanov, Ministry of Foreign Affairs, Kazakhstan
Phone: +7 7172 72 00 54 Fax: +7 7172 72 05 35

A list of Kazakh diplomatic missions is annex hereto (Annex 2) and can be found on: <http://portal.mfa.kz/portal/page/portal/mfa/en/content/ministry/missions>

VIII REGISTRATION/ACCREDITATION

Please find enclosed the registration forms. The completed form should be sent to the OSCE Secretariat, elke.lidarik@osce.org

In addition, a list of all delegation members who will attend the conference should be sent from the Permanent Missions in Vienna to elke.lidarik@osce.org. Such a list would facilitate the accreditation process and would ensure that all delegation members are listed in accordance with their respective rank and seniority.

Participants are strongly recommended to return the accreditation forms and the list of delegation members latest by 14 June 2010.

We kindly ask participants to contact the Conference's accreditation desk at Palace of Peace and Reconciliation, located on level 1, entrance area, prior to the opening ceremony, scheduled in order to obtain the badges. By using the opportunity of advanced registration on delays in issuing the conference badges before the opening of the conference could be avoided.

The accreditation desk will be open
on Sunday, **27 June**, from 10 a.m. until 4 p.m.
on Monday, **28 June**, from 8 a.m. until 6 p.m.
on Tuesday, **29 June and 30 June**, from 7 a.m. until the end of the meetings

IX CATERING

Lunch and refreshments during scheduled coffee breaks will be offered to all participants on all conference days.

X DISPLAY OF BACKGROUND/INFORMATION MATERIAL

Relevant information and documentation will be distributed and displayed at the conference venue. In addition the documents will also be posted on to the OSCE public website.

XI TECHNICAL EQUIPMENT

The Plenary room as well as the room foreseen for side events will be equipped with technical facilities for power point presentations. The equipment consists of screens, projector, laptop (Microsoft windows XP, office XP) with remote control, VCR (VHS, S-VHS), mini DV and DVD player, CD-player, floppy disk station and USB-port.

XII WORKING AREAS

Appropriate working facilities for participants to the conference will be arranged on level 1. This area will be accessible from 28 – 30 June and will be equipped with desks, computers (Microsoft windows XP and office XP), printers, phones and fax machine.

XIII ACCOMODATION

Hotel rooms and suites will be allocated on a first come and first serve basis. Hotel reservations should be made directly by delegations with any of the hotels listed in annex 3.

Hotel facilities used by delegations should be paid directly to the hotels by delegations and/or their respective Embassies in Kazakhstan.

The Organizers have pre-booked a limited number of rooms at preferential rates for the period 27 June 2010-1 July 2010 for conference participants at five hotels (Rixos President, Radisson SAS, Ramada Plaza, Diplomat and King hotels).

XIV TRANSPORTATION

Shuttle service will be provided from the airport to the listed hotels as well as transport services from the hotels to the airport. The schedule or shuttle service will be issued on 28 June 2010.

Please note that smooth transport procedures for each individual can only be ensured when indicating the date and time of arrival and departure as well as flight numbers in the hotel booking form and the accreditation forms.

XV LUGGAGE STORAGE

Please take note that for security reasons, luggage cannot be stored at the conference venue (inclusive the closing day of the Conference).

XVI POINTS OF CONTACTS

Substantial issues:

Ms. Sayagul Konakbayeva, Kazakh OSCE Chairmanship, Ministry of Foreign Affairs
s.konakbayeva@mfa.kz, tel: +7 7172 72 05 40, mobile: +7 701 529 04 27

Mr. Didar Temenov, Kazakh OSCE Chairmanship, Permanent Mission to the OSCE
didar@kazakhstan.at, tel: +43 1 890 80 09 17, mobile: +43 676 604 77 14

Mr. Artem Kuzmin, Kazakh OSCE Chairmanship, Ministry of Foreign Affairs
a.kuzmin@mfa.kz, tel: +7 7172 72 00 51, mobile: +7 701 786 15 47

Logistical Modalities, e.g. room bookings, documentation, etc

Ms. Elke Lidarik, OSCE Conference Services,
elke.lidarik@osce.org, tel: +43 1 51436 6392, mobile: +43 664 141 88 67

Mr. Azamat Ayap, Kazakh OSCE Chairmanship, Ministry of Foreign Affairs
a.ayap@mfa.kz, tel: +7 7172 72 00 41, mobile: +7 701 533 67 83

Protocol issues:

Mr. Madi Atamkulov, Kazakh OSCE Chairmanship, Ministry of Foreign Affairs
madi@mid.kz, tel: +7 7172 72 01 41, mobile: +7 701 710 28 88

Mr. Kanat Turubayev, Kazakh OSCE Chairmanship, Ministry of Foreign Affairs
kanat_t@mid.kz, tel: +7 7172 72 01 43, mobile: +7 701 733 35 11

**OSCE HIGH-LEVEL CONFERENCE ON
TOLERANCE AND NON-DISCRIMINATION**

Astana, 29 and 30 June 2010

**REGISTRATION FORM FOR
OSCE PARTICIPATING STATES AND PARTNERS FOR CO-OPERATION**

O Yes, I will attend the Civil Society Preparatory Meeting on 28 June 2010
(Please tick, if you wish to attend)

1. State / Delegation:

2. Surname: Mrs. Mr. (please tick)
.....

3. First Name(s):

4. Position / Title:

5. Place and Date of birth:

6. Citizenship:

7. Passport No.: Issued by:

8. date of issuance: expiry date:

9. Address:
.....

Phone: Fax:

E-Mail:

10. Accommodation/Hotel

Date and time of check-in.....

Date and time of check-out... ..

Date: Signature:

NOTE: You are kindly requested to return this registration form duly completed no later than 14 June 2010 to: elke.lidarik@osce.org or by fax: +43153137577

**OSCE HIGH-LEVEL CONFERENCE ON
TOLERANCE AND NON-DISCRIMINATION**

Astana, 29 and 30 June 2010

**REGISTRATION FORM FOR
OSCE SECRETARIAT, OSCE INSTITUTIONS, OSCE FIELD MISSIONS AND OPERATIONS**

O Yes, I will attend the Civil Society Preparatory Meeting on 28 June 2010
(Please tick, if you wish to attend)

1. State / Delegation:

2. Surname: Mrs. Mr. (please tick)
.....

3. First Name(s):

4. Position / Title:

5. Place and Date of birth:

6. Citizenship:

7. Passport No.: Issued by:

8. date of issuance: expiry date:

9. Address:
.....

 Phone: Fax:

 E-Mail:

10. Accommodation/Hotel

Date and time of check-in.....

Date and time of check-out... ..

Date: Signature:

NOTE: You are kindly requested to return this registration form duly completed no later than 14 June 2010 to: elke.lidarik@osce.org or by fax: +43153137577

**OSCE HIGH-LEVEL CONFERENCE ON
TOLERANCE AND NON-DISCRIMINATION**

Astana, 29 and 30 June 2010

**REGISTRATION FORM FOR
INTERNATIONAL ORGANIZATIONS**

O Yes, I will attend the Civil Society Preparatory Meeting on 28 June 2010
(Please tick, if you wish to attend)

1. State / Delegation:

2. Surname: Mrs. Mr. (please tick)
.....

3. First Name(s):

4. Position / Title:

5. Place and Date of birth:

6. Citizenship:

7. Passport No.: Issued by:

8. date of issuance: expiry date:

9. Address:
.....

Phone: Fax:

E-Mail:

10. Accommodation/Hotel

Date and time of check-in.....

Date and time of check-out... ..

Date: Signature:

NOTE: You are kindly requested to return this registration form duly completed no later than 14 June 2010 to: elke.lidarik@osce.org or by fax: +43153137577

**OSCE HIGH-LEVEL CONFERENCE ON
TOLERANCE AND NON-DISCRIMINATION**

Astana, 29 and 30 June 2010

**REGISTRATION FORM FOR
NON-GOVERNMENTAL ORGANIZATIONS**

O Yes, I will attend the Civil Society Preparatory Meeting on 28 June 2010
(Please tick, if you wish to attend)

1. State / Delegation:

2. Surname: Mrs. Mr. (please tick)

.....

3. First Name(s):

4. Position / Title:

5. Place and Date of birth:

6. Citizenship:

7. Passport No.: Issued by:

8. date of issuance: expiry date:

9. Address:.....

.....

Phone: Fax:

E-Mail:

10. Accommodation/Hotel

Date and time of check-in.....

Date and time of check-out... ..

Date: Signature:

NOTE: You are kindly requested to return this registration form duly completed no later than 14 June 2010 to: elke.lidarik@osce.org or by fax: +43153137577

**OSCE HIGH-LEVEL CONFERENCE ON
TOLERANCE AND NON-DISCRIMINATION**

Astana, 29 and 30 June 2010

**REGISTRATION FORM FOR
BUSINESS AND ACADEMIC COMMUNITIES**

O Yes, I will attend the Civil Society Preparatory Meeting on 28 June 2010
(Please tick, if you wish to attend)

1. State / Delegation:

2. Surname: Mrs. Mr. (please tick)
.....

3. First Name(s):

4. Position / Title:

5. Place and Date of birth:

6. Citizenship:

7. Passport No.: Issued by:

8. date of issuance: expiry date:

9. Address:
.....

Phone: Fax:

E-Mail:

10. Accommodation/Hotel
Date and time of check-in.....
Date and time of check-out... ..
Date: Signature:

NOTE: You are kindly requested to return this registration form duly completed no later than 14 June 2010 to: elke.lidarik@osce.org or by fax: +43153137577

ҚАЗАҚСТАН РЕСПУБЛИКАСЫ
ВИЗАЛЫҚ САУАЛНАМА

The Republic of Kazakhstan
VISA APPLICATION FORM

--	--	--	--	--	--	--	--

Фото сурет
Photo

Ескертпе!

Сауалнама баспалық әріптермен толық және ұқыпты түрде толтырылуы тиіс.
Дұрыс толтырылмаған сауалнама кіру визасын беруден бас тартуға себеп болуы мүмкін.

Attention!

Application form should be filled in fully and accurately, in block letters.
Wrong filling of application form can become a cause of refuse in issue of entry visa.

1. **Тегі/Surname(s):** _____
2. **Аты/First names:** _____
3. **Өзге де тегі мен аты/Other names and surnames:** _____
4. **Жынысы/Sex:** **Ер/Male** **Әйел/Female**
5. **Туған күні/Date of birth:**
күні/day айы/month жылы/year
6. **Туған жері (қала және ел)/Place of birth (city and country):** _____
7. **Азаматтығы/Nationality:** _____
8. **Туған кезіндегі азаматтығы/Nationality by birth:** _____
9. **Отбасы жағдайы/Marital status:**
 бойдақ/single **үйленген (күйеуде)/married**
 ажырасқан/divorced **тұл ер (жесір)/widow(er)**
9. **Егер үйленген (күйеуде) болсаңыз жұбайыңыздың (зайыбыңыздың) аты-жөнін және азаматтығын көрсетіңіз/If you are married, please, inform your spouse's full name and nationality:** _____
10. **Тұрақты тұратын мекен-жайы/Your permanent home address:** _____
тел/tel. _____
11. **Мамандығы және лауазымы/Occupation (educational background and position):** _____
12. **Жұмыс орны/Place of work:** _____
мекен-жайы/address: _____
тел/tel. _____
13. **Паспорт түрі/Type of passport:**
 дипломаттық/diplomatic **қызметтік/service**
 ұлттық/ordinary **басқа құжат түрі/other type of document**
Нөмірі/Number: _____ **берілген күні/date of issue:** _____ **берілген жері/issued by:** _____
қолданыс мерзімі/valid till: _____
14. **Туған елінен тыс тұратын адамдар үшін: тұратын мемлекетіне қайтуға рұқсаты бар ма?/For person who lives outside of the country of origin: have you got a permission to return to the country of living?:**
Жоқ/No **Бар/Yes**
Рұқсаты болған жағдайда, құжат нөмірін және қолданыс мерзімін көрсетіңіз/If yes, please indicate the number of this document and its validity : _____
15. **Бұрын Қазақстанда болғансыз ба?/Have you visited the Republic of Kazakhstan before?:** **Жоқ/No**
Иә/Yes
Болған жағдайда, бұрынғы сапарларыңыздың күндерін және мақсатын көрсетіңіз/If yes, indicate the date and purpose of the visit(s): _____
16. **Сіздің Қазақстан Республикасына келуіңізге бұрын рұқсат берілмеген жағдай болды ма?/Have you ever been refused entry to the Republic of Kazakhstan?:** **Жоқ/No** **Иә/Yes** **Бас тартылған жағдайда, себептерін жазыңыз (қашан және кім рұқсатты берген жоқ)/If yes, please give details below (when and by whom):** _____
17. **Сапардың мақсаты/Purpose of travel:** _____
18. **Қабылдайтын тарап (мекен-жайы, тел.)/Inviting organization (address, tel.):** _____
немесе жауапты тұлға туралы мәлімет (толық аты-жөні, мекен-жайы, тел.)/or person, arranging your visit to, Kazakhstan (full name, address tel.): _____

19. Қазақстан Республикасында болатын пункттері/Places of destination in the Republic of Kazakhstan:

20. Қазақстан Республикасындағы келетін бастапқы пункті/The first place of entry into the Republic of Kazakhstan:

21. Қазақстандағы уақытша тұратын мекен-жайы/Temporary address in Kazakhstan:

22. Сіздің сапарыңызды және Қазақстанда болу мерзімінде тұру шығыстарыңызды кім қаржыландырады?/Who is paying for your cost of travelling and for your costs of living during your stay in Kazakhstan?:

23. Қазақстанда болу мерзіміне сақтандыруыңыз бар ма?/Have you got an insurance for the period of your stay in Kazakhstan?: Жоқ/No Бар/Yes. Сақтандыру болған жағдайда, оның қолданыс мерзімін және сақтандыру компаниясының атауын көрсетіңіз/If yes, please indicate its validity and the name of insurance company:

24. Қазақстан арқылы транзитпен өткен жағдайда, негізгі баратын мемлекеттің визасы немесе тұруға ықтиярхаты бар ма?/In case of transit through Kazakhstan, have you got an entry visa or residence permit for your destination?:

Жоқ/No Бар/Yes. Болған жағдайда, баратын мемлекетті/if yes, indicate the country of destination: _____ кіру жоспарланған шекара пунктін/border point through which entry is planned: _____ транзиттің бағытын көрсетіңіз/route of transit _____

25. Сұрау салынатын визаның мерзімі/Period of requested visa: from _____ бастап to _____ дейін

26. Сұрау салынатын визаның мәртебесі/Number of entries requested: 1 3 көп мәрте /multiple

27. Балалары (құрған бірге жүрген балалар паспортыңызға енгізілген жағдайда ғана толтырылады)/Children (please indicate whether they are traveling with you and are entered in your passport):

№	Тегі, аты/ Surname, First names	Туған жері мен күні/ Date and place of birth	Азаматтығы/Nationality

Мен жоғарыда көрсетілген мәліметтердің толық және дұрыс екенін растаймын. Жалған мәліметтер беріліп қойған визаны жоюға немесе оны беруден бас тартуға себеп болуы мүмкін екендігі маған мәлім. Маған берілген визаның іске асу мерзімі аяқталуына дейін Қазақстан Республикасының аумағынан шығып кетуге міндеттімін.

Мен 2001 жылғы 12 маусымдағы Қазақстан Республикасының «Салық және бюджетке төленетін басқа да міндетті төлемдер туралы» № 209-II Кодексінің (Салық Кодексі) 514-бабына сәйкес төленген консулдық алымдар сомасының қайтарылмайтыны; берілген виза Қазақстанға кіруге толық кепілдік бермейтіні және Қазақстан Республикасының құзыретті органдары менің Қазақстан аумағына кіруіме келісім беруден бас тартқан жағдайда өтемақыға құқық бермейтіні туралы хабардармын.

I undertake that the above mentioned personal data are full and correct. I am aware, that wrong data can cause refuse and canceling of already issued visa. I am obliged to leave the territory of the Republic of Kazakhstan before visa expiration.

I am told, that in accordance with the article 514 of the Tax Code of the Republic of Kazakhstan № 209-II of the 12 of June 2001 the sum of money paid as consular fee is not subject for return; the issued visa does not fully guarantee entry into Kazakhstan and will not serve as basis for compensation in case the authorized bodies of the Republic of Kazakhstan refuse entry for the owner of visa into territory of Kazakhstan.

Күні және жері/
Place and date: _____

Қолы/Signature: _____

Қызметтік жазбалар үшін

**Embassies, permanent representations, diplomatic missions,
consulates and consulates general abroad**

The country of accreditation, full name of a head of mission	Fax and telephone number, e-mail, address in the country of accreditation
AMERICA	
United States of America - Embassy (Washington D.C.) Ambassador Erlan A. IDRISOV	1401 16th Street, N.W., Washington D.C. 20036 code +1202 tel. 232-54-88, 550-96-17, fax 232-5845 e-mail: washington@kazakhembus.com washington_rk_reserv@hotmail.com http://www.kazakhembus.com
Canada - Embassy (Ottawa) Ambassador Erlan A. ABILDAYEV	56 Hawthorne Ave, Ottawa, Ontario, K1S 0B1, Canada. code +1-613 тел. 788-37-05, 788-37-05, fax - 788-37-02 e-mail: kazakhembassy@gmail.com kazconscan@on.aibn.com , http://www.kazembassy.ca
EUROPE	
United Kingdom -Embassy (London) Ambassador Kairat K. ABUSEITOV	33 Thurloe Square, London SW7 2SD code +44-207, tel. 581-46-46, 590-34-90, fax 584-84-81 e-mail: london@kazembassy.org.uk http://www.kazakhstanembassy.org.uk
Belgium – Embassy (Brussels) Ambassador Erik M. UTEMBAYEV	Avenue Van Bever, 30, 1180 Bruxelles, Belgique code +322 tel. 374-95-62, fax 374-50-91 e-mail: kazakstan.embassy@swing.be http://kazakhstanembassy.be
France - Embassy (Paris) Ambassador Nurlan Zh. DANENOV	59, rue Pierre Charron, 75008 Paris, France code +331 tel. 456-15-206, 456-12-200 fax 456-15-201 e-mail: office@amb-kazakhstan.fr http://www.amb-kazakhstan.fr
Germany - Embassy (Berlin) Ambassador Nurlan B. ONZHANOV	Bundesrepublik Deutschland Nordendstrasse 14-17,D-13156 Berlin-Pancow code +4930 tel. 470-071-11, 470-071-60 fax 470-071-25 e-mail: info@botschaft-kaz.de , www.botschaft-kaz.de
Austria - Embassy (Vienna) Ambassador Erzhan Kh. KAZYKHANOV	Botschaft von Kasachstan Felix-Mottl-Str. 23, A-1190 Wien code +431 tel. 367-66-57-11\77, fax 367-66-57-20 e-mail: embassy@kazakhstan.at
Switzerland - Embassy (Bern) Ambassador Mukhtar B. TLEUBERDI	Alleweg 15, CH 3006 Bern, Suisse code +4131 tel. 351-79-69, fax 351-79-75 e-mail: mission.kazakstan@ties.itu.int http://missions.itu.int/~kazaks/
Italy - Embassy (Rome) Ambassador Almaz N. HAMZAYEV	Via Cassia, 471, 00189 – Roma, Italia код +3906 тел. 363-011-30; 363-084-76, факс 362-926-75; 362-926-12 e-mail: kazakstan.emb@agora.it http://www.embkaz.it
Spain - Embassy (Madrid) Ambassador Ergaly B. BOLEGENOV	C/ Sotillo, 10 Parque Conde de Orgaz 28043 MADRID code +3491 tel. 721-62-90, 721-62-94, fax 721-93-74 e-mail: embajada@kazesp.org сайт: www.kazesp.org
Hungary - Embassy (Budapest) Ambassador Rashid T. IBRAYEV	Капу у. 59 Budapest 1025 Hungary code +361 tel. 275-13-00, 275-13-01, fax 275-20-92 e-mail: kazak@t-online.hu

Poland - Embassy (Warsaw) Ambassador Alexey Y. VOLKOV	ul. Królowej Marysieńki 14, 02-954 Warszawa code +4822 tel. 642-27-63, 642-53-88, fax 642-34-27 e-mail: kazdipmis@hotmail.pl , http://www.kazakhstan.pl
Czech Republic - Embassy (Prague) Ambassador Anarbek B. KARASHEV	160 00 Praha 6, ul. Romaina Rolanda 12 code +420 tel. 233-375-642, 233-375-643 Fax: 233-371-019 e-mail: kzembas@gmail.com www.kazembassy.cz
Lithuania -Embassy (Vilnius) Ambassador Galymzhan T. KOISHYBAYEV	Birutes 20A/35, 08117 Vilnius-4 Lithuania code +3705 tel. 212-21-23, 231-30-40 fax 231-35-80 e-mail: kazemb@iti.lt embassy.1t@mfa.kz www.kazembassy.lt
Turkey - Embassy (Ankara) Ambassador Bagdad K. AMREYEV	066450 Kilik Ali sokak №6, Or-An DiplomatiK Sitesi Cankaya, Ankara, Turkey code +90312 tel. 491-91-00, 446-12-65 fax 491-44-55 e-mail: kazank@kazakhstan.org.tr , http://www.kazakhstan-embassy.org.tr
Netherlands - Embassy(Den Haag) Ambassador Mainura S.MYRZAMADIEVA	Nieuwe Parklaan 69, 2597 LB, The Hague, The Kingdom of the Netherlands code +3170 tel. 363-47-57, fax 365-76-00, 427-22-20 e-mail: kazakhstan-ambassade@planet.nl , kazakhstan-consul@planet.nl
Greece - Embassy (Athens) Ambassador Sergey N. NURTAYEV	Athens, Papagy 15669, Imyttu Str. 122 code +30 tel. 210-654-77-65; 210-651-56-44, fax 210-651-88-21; 210-651-63-62 e-mail: athens@mfa.kz e-mail: n.kairbayev@mfa.kz
Croatia – Embassy (Zagreb) Counselor Edil Kh. KAZYKHANOV	10000, Zagreb, Trg Kralja Tomislava 8, Republic of Croatia,code +385-1 tel. 483-92-55, 461-47-23, fax 457-37-96, e-mail: kzembassy@zg.t-com.hr ; consul.kz.zagreb@email.t-com.hr
Norway - Diplomatic Mission (Oslo) Charge d`affaires a.i. Nurlan O.MUSSIN	Nedre Vollgate 3, 2 nd floor, 0158, Oslo, Norway. code +47 tel. 224-206-40, 224-206-41, fax. 224-206-42 e-mail: kazak@online.no www.kazembassy.no
Romania - Diplomatic Mission (Bucharest) Charge d`affaires a.i. Kairat A. AMAN	26BIS Giuseppe Garibaldi Str., sector 2, Romania code 8-10-4 tel. 031- 107 10 83; 021-230-0865; fax 021- 230-08-66 e-mail: dipmissionkz@zappmobile.ro
Bulgaria - Diplomatic mission (Sofia) Charge d`affaires a.i. Temirtai R. IZBASTIN	Sofia, Lozenets Galishiza 38 Str. code +3592 tel. 862-41-52, 862-41-55, fax 862-41-70 e-mail: kzfin@bulpost.net
MIDDLE EAST, ASIA AND AFRICA	
Egypt - Embassy (Cairo) Ambassador Bahtyar S. TASYMOV	9, Wahib Doss street, Maadi, Cairo, Egypt code +202 tel. 238-098-04, 235-928-10; fax 235-865-46, e-mail: cairo@mfa.kz
Israel - Embassy (Tel-Aviv) Ambassador Galym I. ORAZBAKOV	52a, Hayarkon Str., Tel Aviv 63432, Israel code +9723 tel. 516-34-11, 516-34-64, fax 516-34-37 e-mail: kzisrael@kzisr.com http://www.kazakhemb.org.il
The Hashemite Kingdom of Jordan (Amman) Ambassador Bolat S. SARSENBAEV	Abu Baker Al-Banani Str., Abdoun, 830626Amman 11183 Jordan code +962 тел. 6-592-79-53, 6-592-79-54 fax – 65-92-79-52 e-mail: kazemb@orange.jo
Afghanistan - Embassy (Kabul) Ambassador Agybay D. SMAGULOV	Kabul, Wazir Akbar Kham, 10-th Str, House, 10 code +93 tel. 799-79-83-69 e-mail: kazembkb@multinet.af

Korea – Embassy (Seoul) Ambassador Darkhan A. BERDALIYEV	271-5, Hannam-dong, Yongsan-gu, Seoul 140-210 code +822 tel. 379-97-14, 394-97-16, fax 395-97-66 e-mail: e-mail: kazkor@kornet.net http://www.kazembassy.org
Japan - Embassy (Tokyo) Ambassador Akilbek A. KAMALDINOV	5-9-8 Himonya, Meguro-ku, Tokyo 152-0003 Japan code +813 tel. 379-15-273, 379-152-75 fax 379-152-79 e-mail: jpdiplomemb@gmail.com http://www.embkazjp.org ; tokyo@mfa.kz ;
Mongolia - Embassy (Ulan-Bator) Ambassador Orman K. NURBAYEV	Zaisan street - 31/6, 1 khoroo, Khan-Uul district, “Twin” tawn, Ulaanbaatar code +976 tel.11- 34-54-08, 11-34-10-76, 77-34-17-07 fax 11-34-17-07 e-mail: info@kazembassy.mn
Thailand - Mission (Bangkok) Charge d' affaires a.i. Amir B. MUSIN	Suite 4301, 43 rd Floor, JTC Building 919/501 Silom Road, Bangkok 10500 code +662 tel. 234-63-65, 234-63-66, fax 234-63-68 e-mail: mail@kazembassythailand.org http://www.kazembassythailand.org
CIS	
Russia - Embassy (Moscow) Ambassador Zautbek K. TURISBEKOV	01000 Moscow, Chistoprudnii bulvar 3a code 8-495 tel. 627-17-01, 627-18-09; 627-17-06 fax 608-26-50; 608-15-49 e-mail: moscow@kazembassy.ru http://www.kazembassy.ru
Ukraine - Embassy (Kiev) Ambassador Amangeldy ZHUMABAYEV	01901, Kiev, Melnikova, 26 code +38044 tel.489-18-58, fax 483-11-98 e-mail: post@kazakh.kiev.ua www.kazembassy.com.ua
Belarus - Embassy (Minsk) Ambassador Anatoliy V. SMIRNOV	220029 Minsk, Kuybisheva 12. code +37517 tel.288-10-26, 334-30-23, fax 334-96-50 e-mail: kazemb@nsys.by ; Minsk@mfa.kz
Uzbekistan -Embassy (Tashkent) Ambassador	70015 Toshkent shahar, Chehov 23 Str. code +99871 tel. 252-16-54, 239-09-86; fax 252-16-50 e-mail: info@kazembassy.uz
Kyrgyzstan - Embassy (Bishkek) Ambassador Bibit O. ISSABAYEV	95-A Mira pr., Bishkek, Kyrgyzstan code +996312 tel. 69-21-01, 69-21-04, 69-20-95 fax 69-20-94 e-mail: embassy.kg@mfa.kz
Turkmenistan - Embassy (Ashgabat) Ambassador Askhat T. ORAZBAY	744036, Ashgabat, Garashizlik, 11, h. 13 code +99312 tel.48-04-68, 48-04-69, 48-04-72 fax 48-04-75 e-mail: emb@kaztm.info
Tajikistan - Embassy (Dushanbe) Ambassador Abutalip I. AKHMETOV	734025, Husein zoda 31/1 code +992372 tel.21-89-40, fax 51-01-08 e-mail: dipmiskz7@tajnet.com
Azerbaijan - Embassy (Baku) Ambassador Serik D. PRIMBETOV	H. Aliyeva, district 15, h. 8, 10 Baku code +99412 tel. 465-62-47, 465-62-48, fax 465-62-49 e-mail: embassyk@azdata.net
Armenia – Embassy (Erevan) Ambassador Aiymdos E. BOZZHIGITOV	Yerevan, 66 Aigedzora str. code +374-10 tel. 211-333, 210-999, fax 274-170; 210-170 e-mail: www.kazembassy@web.am ; www.kazembassy.am
Georgia - Embassy (Tbilisi) Charge d' affaires a.i.Igor I. MUSALIMOV	23 Shatberashvili str., 0179, code +7-99532 tel. 99-76-84 e-mail: dmkazaida@inbox.ru kazembge@gmail.com ;

CONSULATE AND CONSULATE-GENERAL

Russia – Consulate-General (St.-Petersburg) Consul-General Zhumabek K. KENSHIMOV	St.-Petersburg Vilenskiy 15, Liter A code 8-812 tel. 335-25-46; 335-25-47 e-mail: kazconspb@mail.ru www.kazconsulate.spb.ru
USA - Consulate-General (New York) Consul-General Raushan K. ESBULATOVA	305 East, 47th Street, 3d Floor, New York, NY 10017 code +1212 тел. 230-19-00-17 fax. 888-30-25
Turkey - Consulate (Istanbul) Consul-General Askar ZH. SHOKYBAYEV	Florya caddesi, № 62 Senlikkoy, FLORYA-ISTANBUL, TURKIYE, code +90212 tel. 662-53-47, fax 662-53-49 e-mail: konsulkzist@mail.ru ; konsulkzist@yahoo.com konsulkzist@superonline.com
Germany -Consulate – General (Frankfurt) Consul-General	Beethoven str. 17, 60325, Frankfurt am Main code +4969 tel. 971-467-31, 971-467-46 fax 971-46-818 e-mail: info.kaz@genconsul.de
Germany – Consulate (Hannover) Consul Zhumabek K. ISKAKOV	Landschaftstrasse 4/5, 30159 Hannover code +49511 тел. 301-868-99; 301-868-97 fax 301-868-95 e-mail: konsul-hannover@t-online.de
Germany – Consulate (Munich) Consul Saken E. HAMIDULLIN	Hans-Urmiller-Ring 46 A, 82515 Wolfratshausen code +498171 тел.629-91-56; 629-91-50 факс. 629-91-57 e-mail: konsulmuenchen@konsulat-kasachstan.de
Germany – Department of Embassy (Bonn) Counsellor Gauhar H. BEISEYVA	Rathausstrasse 3, 53225 Bonn code +49228 тел. 403-87-27; 403-87-24, fax 403-87-20 e-mail: konsul-bonn@web.de
Russia - Consulate (Astrakhan) Consul Askhat U. SYZDYKOV	414056 Astrakhan, Aquarelnaya 2B Str. code +7-8512 tel. 61-00-07, fax 25-18-85 e-mail: konsulrk@astranet.ru
Russia - Consulate (Omsk) Consul Orynбек M. MUKHSIINOV	Omsk, Sh. Valihanov 9 code +7-3812 tel. 32-52-07; 32-52-13, 32-52-06 fax 32-52-05, 32-52-15 e-mail: kzconsul@omskcity.com e-mail: kzcmd@omskcity.com
Latvia – Consulate (Riga) Consul – Askar MAKHMUTOV	Рига қаласы, Vilandes iela көшесі 6, LV-1010 code +371 tel. 673-24-223, fax 672-43-028 e-mail: kazconsulat@mail.ru
Slovakia - Consulate (Bratislava) Counsellor Akmaral K. KENZHEBAYEVA	Gundulicova 6, 811 05 Bratislava code+421 tel. 232-661-243, 232-66-12-42; fax 232-661-221 e-mail: kazdip@gmail.com

HOTEL LIST

Rixos President, Astana (5 Stars) 7, Kunayev Street Tel: +7 7172 24 50 50 Fax: +7 (7172) 24 27 60 E-mail: astana@rixos.com Web: www.rixos.com	Classic – 229 USD + tax Superior – 254 USD + tax Deluxe – 279 USD + tax Junior – 444 USD + tax
Radisson SAS Hotel (5 Stars) 4, Sary Arka Street Tel: +7 7172 99 00 00 Fax: +7 7172 99 22 22 E-mail: info.astana@radissonsas.com reservation.astana@radissonsas.com Web: www.radissonsas.com	Standard Single – 350 USD + tax Business Class – 510 USD + tax Junior Suite – 810 USD + tax
Ramada Plaza, Astana (5 Stars) 47, Abai Street Tel: +7 7172 39 10 00 / 60 Fax: +7 7172 39 10 17 / 12 E-mail: hotel@ramadaplazaastana.kz	Deluxe – 240 USD + tax Superior – 290 USD + tax Executive – 372 USD + tax Junior – 440 USD + tax Business – 515 USD + tax
Soluxe Hotel Astana (5 Stars) 27, Syganak Street Tel: +7 7172 70 15 15 Fax: +7 7172 70 15 00 E-mail: soluxe.astana@soluxeint.com	Standard – 438 USD + tax Deluxe Standard – 490 USD + tax Junior – 544 USD + tax Business – 684 USD + tax Deluxe – 1140 USD + tax
Diplomat Hotel (4 Stars) 29/1, Kunayev Street Tel: +7 7172 55 00 01 / 02 / 03 / 04 Fax: +7 7172 55 00 05 E-mail: info@diplomahotel.kz Web: www.diplomahotel.kz	Standard – 192 USD + tax Junior Suite – 295 USD + tax
King Hotel Astana (4 Stars) 7, Valikhanova Street Tel: +7 7172 705 705 / 200 Fax: +7 7172 70 52 25 E-mail: info@kinghotel.kz Web: www.kinghotel.kz	Comfort – 82 USD + tax Prestige – 134 USD + tax Suite – 154 USD + tax
Mukkamal Hotel (4 Stars) 53/1, Zhenis Avenue Tel: +7 7172 30 29 06 / 07 / 08 Fax: +7 7172 30 29 12 E-mail: bron@mukammal.kz Web: www.mukammal.kz	Single – 80 USD + tax Business – 117 USD + tax Suite – 150 USD + tax Suite Business – 180 USD + tax
Tengri Hotel (3 Stars) 1A, Vavilov Street Tel: +7 7172 41 38 28 / 41 Fax: +7 7172 41 38 29 E-mail: reservation@tengrihotel.kz Web: www.tengrihotel.kz	Standard – 95 USD + tax Luxe – 158 USD + tax

1 floor

Atrium hall

