

Jerusalem Patriarch
lays the cornerstone of
Rawabi's first church

Former Prisoners
Rawabi is a part
of the equation of
steadfastness in
Palestine

**Rawabi's Main
Roundabout..**
to your right lies the
magic of the city

Rawabi is being developed by Bayti Real Estate Investment Company, jointly owned by Qatari government-owned Qatari Diar and Ramallah-based Massar International – two companies with unsurpassed real estate development experience and extensive knowledge of regional and international markets.

Rawabi will provide more than 5,000 well-priced contemporary housing units with nine different floor plans to choose from, spread across 23 neighborhoods. The city will also include a commercial center, a business district, a hotel and convention center, public and private schools, medical facilities, mosques, and a church, as well as extensive green recreation space. Rawabi will initially be home to 25,000 residents, with additional residential and commercial units slated for subsequent construction phases that will ultimately serve a city with a population of 40,000.

BAYTI REAL ESTATE
INVESTMENT COMPANY
Rawabi, Palestine
(+970) 2 294 7555

www.rawabi.ps

Panoramic view
www.rawabi.ps/panorama.php

Watch us now on Rawabi Live 24 hours a day
www.rawabi.ps/cams.php

Welcome once again...

In the winter, when the rain stops and the fog is burned away by the warming sun; almond trees burst into flower, decorating the green hillsides with bursts of white and pink. The drops of dew shimmer in the early morning sun and birdsong announces to the earth that at Rawabi, spring is near.

As we celebrate our achievements of 2012, and our crews and teams continue to work with diligence and pride in the first months of the new year, we invite you to come and discover Rawabi.

rawabiHOME NEWSLETTER WINTER 2013

- | | | | |
|----|--|----|--|
| 4 | Jerusalem Patriarch Lays the Cornerstone of Rawabi's First Church | 11 | Power to the People |
| 5 | Joint Municipal Councils Meeting held at Rawabi | 12 | Rawabi Homes, Built to Your Specifications |
| 6 | On-site Bank Branches Facilitate Mortgage Approvals | 14 | 666 the New Postal Code for the City |
| 7 | Former Prisoners: Rawabi is a part of the equation of steadfastness in Palestine | 15 | Rawabi: Attracting Journalists from Around the Globe |
| 8 | Everything Starts With the Door | 15 | Weather at Your Fingertips |
| 11 | A Modern Water System for a Modern City | 16 | Rawabi's Main Roundabout |
| | | 18 | Rawabi Visitors |

Jerusalem Patriarch Lays the Cornerstone of Rawabi's First Church

His Beatitude Theophilos III, Patriarch of Jerusalem all Palestine and Jordan, today blessed the cornerstone of Rawabi's first Rum Orthodox Church in the presence of Consul General Sotirios Athanssiou of Greece; Hanna Amireh, Head of the Higher Committee for Church Affairs and PLO Executive Committee member; Ziad Bandak, President's Advisor for Christian Relations Affairs; Adnan Al-Husseini, Minister of Jerusalem Affairs and Governor of Jerusalem, and a delegation from the Holy Synod of the Rum Orthodox Patriarchate of Jerusalem.

HB Theophilos III presided at the ceremony to lay the cornerstone of the first Christian church to be constructed in the new city of Rawabi. Completion of the church will coincide with the occupancy of the city's first residents later this year. The master plan for Rawabi's construction phases ensures that new homeowners will find essential components of daily life, such as Muslim and Christian houses of worship, ready upon arrival.

During the laying of the cornerstone ceremony, the Patriarch of Jerusalem remarked on his satisfaction with the central placement of the church in the new city's residential areas in accordance with the master plan. He personally thanked Massar International Chairman Bashar Masri for the generous donation of the property upon which the church will be built, as well as for the building's architectural and engineering

excellence. His Beatitude also credited the developer with a vision that is inclusive and welcoming to Palestinians of all faiths and expressed his pleasure at the knowledge that Rawabi's Christian and Muslim places of worship will be an integral part of the fabric of daily life.

After the ceremony, the delegation toured the city's construction areas, including the first 3 neighborhoods and the city center. The delegation's members were briefed on the city's impact on Palestine's economic, social and cultural sectors.

Hanna Amireh emphasized the encouragement and support the developer received from the Palestinian leadership. "Rawabi is considered a very important milestone on the path to Palestinian statehood. The contribution that has been made to our economy in terms of both housing and job opportunities cannot be understated. Just as important, every Palestinian needs to realize how much Rawabi has also contributed to our national effort to remain steadfast on the land. Through Rawabi, we resist the expansion of Israeli settlements by creating a new reality as we build - significantly, impressively and permanently - on our own land."

Adnan Al-Husseini, Minister of Jerusalem Affairs and Governor of Jerusalem, stated, "This project is enormous, not just in physical size, but in the size of its benefit to the Palestinian people. I am completely

impressed at the level of detail which was taken into account at the master planning phase, which reflects finest international standards for design. I consider this project a source of pride for the Palestinian people and for the Arab world as a whole."

Massar Chairman Masri thanked the Patriarch for his blessing of the church's cornerstone. He outlined the current phase of development as well as future plans for facilities and infrastructure, including the city's main mosque in the city center. Masri went on to express hope that Rawabi would someday serve as a model for the development of new metropolitan areas in Palestine that, like Rawabi, aim to strengthen the social fabric of life through carefully thought out urban planning and superior engineering and architectural design. He concluded by affirming that he also hoped that Rawabi will contribute to the eventual realization of the Palestinian dream of statehood.

Joint Municipal Councils Meeting held at Rawabi

Municipalities of Birzeit, Atara, Abwein and Ajoul seeking ways to develop the city of Rawabi

Coordination and cooperation at the municipal council level among the towns and villages that surround Rawabi began with an inaugural meeting attended by community leaders from Birzeit, Atara, Abwein and Ajoul. The objective of the meeting was to lay the groundwork for future cooperation on issues affecting the towns and villages of the area, and to formalize mechanisms for effective urban planning. The meeting, which was held at Rawabi, was attended by Birzeit Mayor Hasseeb Kialeh, Atara Mayor Wajeeh Atari, members of the neighboring village and town councils, Massar International Chairman Bashar Masri, Bayti Real Estate Investment board member Samir Zraiq, and architect and engineer Ali Ziadeh, whose firm leads the design of the city of Rawabi.

The meeting's topics included the conclusion of a recent agreement with JDECO, the regional electricity company, on the installation of the new power line from Sinjel that will power the city of Rawabi. The new power line pulls from the Sinjel, Jiljileah, Abwein and Atara substations, and will result in increased voltage for some of the smaller villages in the area as well as for Rawabi. Another pressing issue is the need to secure funding for the construction of the new wastewater treatment facility, which is badly needed for the area and which

Rawabi plans to build after assessments are completed and will be developed in conjunction with the Jerusalem Water Authority.

Participants also discussed needed upgrades to the existing roads network that will facilitate the movement of people and goods to and from Rawabi and the villages surrounding it, as well as to provide linkages to major transportation arteries. In the context of the meeting it was agreed that a new road linking Rawabi and Birzeit is needed, which will in turn connect to Route 22 leading to Ramallah and Al Bireh. Birzeit Mayor Kelah approved the concept of linking the town of Birzeit directly to Rawabi, which he believes will have a positive impact on his town's economy.

Another new road crossing the Al Balat Valley had been in the planning stages but was not completed. The proposed road was intended to link Abwein directly to Route 60, which would in turn serve as a new access road for Rawabi. All participants agreed that a task force should be formed to complete the design and lobby for completion of this new road, which will facilitate transportation between Abwein, Atara and Rawabi and points north.

Abwein Municipality President Yousef Sahwil emphasized the importance of Rawabi in stimulating the economies of the smaller surrounding villages. "Through cooperation,

we will guarantee the advancement of the entire region," he said.

Wajeeh Atari, Mayor of Atara, complimented the workers in the new city. "All of the construction teams are doing their best to support the surrounding municipalities in different ways. As the Rawabi project moves forward, we will build upon this spirit of cooperation and create a long-lasting framework that will help us bring prosperity to our towns and villages and to help them develop in a way that addresses residents' needs."

Wael Bawatneh, President of the Ajoul Village Council, expressed gratitude for the helping hand that has been extended to Ajoul and recognized that because of the cooperation between the two, the relationship between Rawabi and Ajoul is mutually beneficial. "I am confident that the other villages of the area will also gain in the same way that Ajoul has gained, as we work together on the urban planning issues that affect us all."

At the end of the meeting, Masri thanked all the participants in attendance for their very substantive support throughout the preceding years of the project. Masri added, "It is my intention that all the towns and villages surrounding Rawabi be well-served by its new modern infrastructure, including its schools, cultural center, theater, recreation areas and commercial center."

On-site Bank Branches Facilitate Mortgage Approvals

Five Palestinian banks have opened staffed satellite offices on-site at Rawabi to offer their competitive mortgage loans to prospective Rawabi home purchasers. The Arab Bank PLC, Cairo Amman Bank, Bank of Palestine PLC, The National Bank, the Arab Islamic Bank and the Palestine Mortgage & Housing Corporation have trained loan officers working in fully equipped private offices to educate, inform and empower potential mortgage holders.

Each lender's product terms are unique and tailored to the buyer. Many of the banks offer loan terms of up to 25 years. All of the lenders offer competitive interest rates with monthly repayment amounts ranging from \$375 to \$700. The typical mortgage requires an average cash down payment of 10 to 15 percent.

One of the most comforting aspects of the mortgage loan products being offered is that monthly repayments do not begin until the property is delivered. Homeowners are being approved for loans today and finalizing their home purchase without having to worry about making a house payment and a monthly rent payment simultaneously.

The banks are pleased with the extra lead time on the mortgages as well. With more time, lenders can better establish a homeowner's credit rating and can provide the most accurate advice as to the affordability of the mortgage they are considering. It isn't in the best interest of lender or homeowner to extend credit terms that don't perfectly suit the financial situation of the borrower.

Salem Burkan, Regional Manager of the Arab Bank, expressed his satisfaction that Arab Bank was playing a significant role in helping Palestinians become homeowners at Rawabi, especially young professionals.

He said, "We are very proud that our mortgage product allows the maximum number of middle-income wage earners to buy their dream home and raise a family in a modern city like Rawabi."

Joseph Nesnas, Regional Manager of Cairo Amman Bank, shared his perspective. "Rawabi is a great city offering Palestinians thousands of modern apartments to choose from. CAB's sales team is on site at Rawabi, offering very competitive interest rates that fit the budgetary and lifestyle needs of many potential homeowners."

Arab Islamic Bank General Director Sami Al Sa'idi added, "The Arab Islamic Bank is proud to offer products at Rawabi that fully conform to the principles of Islamic finance. We have found a great working partnership here with the Rawabi sales team, who are equally committed to providing appropriate options for our client base."

The National Bank General Manager Ahmad Al Rageb agrees with Rawabi's mission. "Rawabi strives to offer future residents everything they need for a modern lifestyle, including employment, commerce, a vibrant cultural life and ample opportunities for recreation. I believe this is a realistic and accurate picture of what Palestinians want today. TNB is pleased to be a part

of this undertaking - offering a wide range of mortgage products to qualified homebuyers."

Issa Qassis, head of the PMHC, recognizes the impact of Rawabi on consumer financial literacy. "The PMHC has been offering very competitive mortgage loans since we were founded in 2000. For example, qualified buyers can finance a new home or refinance an existing home loan at a fixed rate for 25 years with as little as 10% down. Rawabi is helping us educate more consumers about how well-structured mortgages can put a home within the financial reach of many Palestinians."

Visitors to the Showroom experience the best of what Rawabi has to offer; an unparalleled combination of cutting-edge technology in a beautiful natural environment. Families have the chance to stroll down a neighborhood street, through the town center and to take a walk in the park - all without leaving the Showroom.

The visitor experience includes built-to-scale models of the city and its neighborhoods from all angles. Rawabi's sales team uses a custom Palestinian-built iPad application that provides a virtual tour of every floor plan in every apartment building in the city. For those who prefer to study apartment features at home, full-color brochures are available for each distinct building type and the specific floor plans available in it.

While on-site, guests are treated to a fully animated Rawabi movie in 3D, where the entire city is built before your eyes. Furthermore, on the Showroom's upper deck in the model interiors area, potential homeowners can examine firsthand the level of workmanship typical of a new Rawabi home, including kitchen cabinetry, floor tiles, hardware and other accessories.

Former Prisoners: Rawabi is a part of the equation of steadfastness in Palestine

At his recent visit to Rawabi, Palestinian Minister of Prisoners' Affairs H.E. Issa Qaraqe said: "The city of Rawabi is like a Palestinian paradise – a paradise in that it offers hope of a new life for released prisoners and their families. For those who spent many years detained in Israeli prisons, this new city gives a glimpse of a new future in Palestine."

Minister Qaraqe visited Rawabi with a delegation of released prisoners and Ministry officials. Among the delegation were former detainees Saeed Alatabah, Fakhri Barghouti and Hassan Salamah; the Minister's Chief of Staff Mohammad Zyadat, General Manager of Directorates Nael Khalil, Director General of Finance and Administration Azzam Armelh, and General Manager of Public Relations Fouad Hodaly. The delegation was welcomed to Rawabi by Massar International Chairman Bashar Masri.

The Minister and his delegation addressed a number of topics with Mr. Masri during the visit, including the importance of Rawabi as a component of a healthy national economy and its contribution to the shortfall of housing units for middle-income families. They also discussed the challenges imposed upon the city by the occupation and the various strategies needed to continue building the

residential and commercial infrastructure of the new Palestinian state in the face of these obstacles. Mr. Masri expressed his pride in the number of applications for homes Rawabi is receiving from the families of detainees, and his hope that Rawabi will offer employment opportunities, quality of life and a bright future for former prisoners and their families.

Former detainee Saeed Alatabah said that his visit to Rawabi made him prouder than ever to be a Palestinian. "There is no doubt in my mind that Rawabi is part of the equation when we talk about the need to be patient, to be steadfast, and to keep faith that eventually, this battle for a dignified life can be won."

Mr. Alatabah's sentiments were echoed by his former cellmate, Hassan Salamah. "Sitting in Ashkelon prison, I followed every article published about Rawabi in the newspapers. Standing here now in the city, looking at the progress firsthand, I know that this project too is part of the resistance movement. I am looking forward to Rawabi 1, 2 and 10 to be built on our land."

Former prisoner Fakhri Barghouti expressed his admiration for the Palestinian talent and professionalism evident among the Rawabi workforce. "We are truly a nation

of hardworking people," he said. "Look at what our engineers and architects are capable of! No one should ever doubt that Palestine is here to stay."

Minister Qaraqe concluded his remarks by commenting on how Rawabi helps to slow the drive of Israeli settlement building. "Seeing this magnificent city spring forth from the Palestinian hilltops with homes for our own people strengthens our resolve to use such projects to stop settlers from expropriating Palestinian land. Rawabi will make our region even more attractive to Palestinian investors – it will be a magnet for industry, academia and general commerce and will help to create the economic backbone of a new Palestine."

Everything Starts With the Door

Doors occupy a unique place in all of our lives. We walk up to them, through them and out of them many times per day, often without giving a thought or a glance. Doors exist to create spaces. They separate one area from another; give privacy, protection, or prestige. Doors communicate their primary purpose through their design.

The doors of Rawabi were custom designed by the Ziadeh Engineering team. Each door was designed for its function. Entrance doors for each apartment building are unique and specific to the building type and are meant to harmonize within the neighborhood boundaries. Entrance doors also provide security for multiple families, and allow natural light into common purpose areas such as interior stairwells and foyers.

Within each building, every home is graced with an elegant interior entry door that provides security to the family yet imparts a message of welcome. A range of colors and shapes are featured within buildings and within neighborhoods to create a distinctive, diverse aesthetic and to avoid both monotony and anonymity that can characterize multi-family dwellings.

A Modern Water System for a Modern City

One of the primary challenges Rawabi faces is to accurately estimate and properly plan for a comprehensive water system that will meet the residential and commercial water needs of the city's inhabitants. Every conceivable type of structure (houses, mosques, schools, fire stations, office buildings) needs a supply of water. In general, our region is water-poor, with minimal annual rainfall and a semi-arid climate. There is a large aquifer under the West Bank, but one of the fundamental disputes between Israel and Palestine is the diversion of scarce water away from Palestinian communities to Israel and in particular, to the settlements. Homes in Israeli settlements consume water at a much higher rate than Palestinian homes, and do not reclaim water for irrigation as is done in Palestinian villages and will be done in Rawabi.

Resolution of water distribution issues is a political issue and as such, Rawabi's developers have little or no voice in the debate. The answer is to create a water use strategy that conserves every drop of water possible for the entire city, and to plan for interruptions by creating a system of reservoirs.

Bayti's engineering team conducted numerous technical studies about average annual rainfall in the area, how to divert and collect freshwater

runoff as well as to create backup supplies that can be drawn down if regular flow is interrupted for any reason from the Palestinian Water Authority.

Bayti is constructing 2 large freshwater reservoirs at 810 meters above sea level on an adjacent hilltop. The altitude is relevant, because the force of gravity (downhill flow) will facilitate the movement of water and reduce energy consumed for pumping. The reservoirs, which have a combined capacity of 5000 cubic meters, are 8 meters (about 24 feet) deep and together about 650 square meters (more than 200 square feet) separated by an internal retaining wall. Surveying teams are already preparing the ground for the excavation stage, and the electrical infrastructure for site lighting is being prepared.

Water will flow to Rawabi via an underground network of pipes. Rooftop water tanks, although popular in Palestine, have fallen out of favor in terms of international clean water standards. Rooftop tanks are difficult to keep clean, are subject to environmental degradation and create a form of visual clutter on rooftops – and will not be used in Rawabi. The city's modern water infrastructure will render rooftop tanks obsolete, delivering clean water to your new efficiently, quickly – and out of sight.

Power to the People

While Rawabi construction teams work diligently bringing thousands of new apartments online, the Jerusalem District Electricity Company and Rawabi's engineers are working in parallel on lines of their own – Rawabi's electric power lines.

From the power plant in Sinjel all the way out to Rawabi – 15 kilometers – electrical engineers and construction workers have been digging, building, dragging and laying the 10 megawatt cables that will carry electricity out to the new city's residents. Approximately half of the cable is laid underground and the other half is aerial, depending on the zoning requirements and the terrain. Work to bring power out to Rawabi has been underway since July 2012.

Within city limits, all infrastructure networks, including the power supply, will be connected underground. Within urban areas, it is safer and easier to maintain subterranean utility networks (such as water, electricity, gas and fiber optics) than to keep them above ground.

Eng. Ali Hamodah, Director General for Development and Strategic Planning of the Jerusalem District Electricity Company, talked about the complexity of the power line project. "In the first phase of construction, JDECO will run a high-voltage line from the village of Sinjel in the Ramallah district up to Rawabi via the existing station at Jiljileah. Ultimately, the power needs of the new city require us to expand the entire grid serving the area. This will be achieved by linking adjacent substations on the network, such as Birzeit, Nabi Saleh, Ramallah and Al Bireh with low-voltage feeds that supply power to the homes in Rawabi.

Rawabi Homes
Built to Your
Specifications

One of the highlights of the new city of Rawabi will be the fine quality of its apartment interiors. The modern design of each kitchen includes real wood cabinetry available in a range of finish colors. Gleaming granite countertops, also of the highest quality and available in a range of colors, will set off the high gauge sinks and hardware, all of which are built and installed to give each family many years of service.

Floor tiles of European-crafted porcelain can be selected in a range of tile sizes, finishes and hues. Master baths and powder rooms are models of modern style, equipped with radiators and pre-installed lighting fixtures selected by the homeowner. Rawabi apartment homes are delivered on a “turn-key” basis – every tile, sink and cabinet you selected will be well-installed and ready to welcome you on the first day in your new home.

666 the New Postal Code for the City

Rawabi, a city that will ultimately become home to 40,000 people, is large enough that government authorities are in the initial phases of planning for the range of services that will be provided to residents. A new postal code, 666, has been assigned the future municipality even at this early phase, to assist urban planners at the local government level in the development process.

City Center
Rawabi 666
Palestine

Rawabi: Attracting Journalists from Around the Globe

CNN FOX BBC vpro

Rawabi, the fascinating story of Palestinian private sector potential set amidst a breathtaking natural landscape, is becoming a travel destination for international journalists and photo-journalists from around the world. The combination is apparently irresistible: a success story in a photogenic setting and made all the more interesting by the fact that the journalists never expected find such a story here...in Palestine.

Every day at Rawabi, journalists from countries across the globe arrive in the parking areas and start unloading tripods, microphones and cameras. Each journalist comes with a unique perspective or story angle to explore – some are interested in the developer, some are interested in the architecture, some are interested in interviewing workers, and some are interested in the uneasy relationship the new city has with nearby Israeli settlements. Less-than-perfect English is the default language of communication – the visitors hail from every corner of the earth – but somehow both sides are always understood. Whatever aspect of the Rawabi story that draws these documentarians to our hills, each one comes away with his or her own interpretation of what the city means, now and to the future of Palestine.

It is an eye-opening experience for us to read, see and hear what has been printed or broadcast about Rawabi at last count in more than 70 countries. We now understand that journalists with different political viewpoints often report the same set of facts in a very different ways! But what is most rewarding is that Rawabi is helping to earn respect for Palestine and for Palestinian talents – we must be doing something right, if the hundreds of positive and encouraging reviews of Rawabi are any evidence. And so we continue, for the people of Palestine and the future residents of Rawabi, to put our best foot forward to the world.

To hear and see the documentaries and the articles about the city of Rawabi please visit www.rawabi.ps or the Rawabi YouTube channel. For updates, like us on Facebook and follow us on Twitter.

Weather at Your Fingertips

One of the most distinguishing features of the Palestinian climate is its variability. Due to topography and our proximity to the Mediterranean and the Jordan Valley, the weather can be sunny and warm in one area, cloudy and windy in another just 15 kilometers away.

Rawabi has its own meteorological observatory on a peak 740 meters above sea level. As construction proceeds, the observatory will be relocated to the highest possible elevation point (estimated at 790 meters above sea level) to ensure the most accurate readings.

The observatory records temperature, rainfall, wind speed, humidity and a wide range of other weather data every 5 minutes. Using this data, Rawabi's observatory sends a live weather feed to www.rawabi.ps (the weather icon is on the home page) to create an accurate, up-to-the-minute, one-day or 5-day forecast.

If you're thinking of a visit to the Showroom and want to ensure the best view, check the weather conditions right on the Rawabi web site before you come! You'll be assured of an accurate weather report. Several local radio stations broadcast Rawabi's weather readings, which are listened to by residents of nearby villages on a regular basis. We are also working on connecting to global weather sites such as Yahoo weather, weather.com and accuweather.com. As the city is built, residents will enjoy ready access to a complete weather report, for the hour, the day or the week, right on the desktop.

Check Rawabi's weather at: www.rawabi.ps

Rawabi's Main Roundabout.. to your right lies the magic of the city

The design of Rawabi's main roundabout takes its inspiration from the roots of the olive tree, the embodiment of the Palestinian heritage. The 24-meter wide rotary was conceived and built as an example of the integration of international road safety standards, architectural and aesthetic excellence.

Instead of cutting corners, the developer invested in the safety of Rawabi's employees and homeowners, rather than to take a shortcut that might endanger human life. They went further in fact, proceeding with plans for landscaping, terracing and beautifying the entire stretch of road with olive trees that were replanted from the construction site, flower beds and distinctive yellow and gray stone of the retaining walls that flank the route. Today, the drive to the city and the Rawabi Showroom, located on the highest hilltop, is one of the most scenic drives in Palestine.

Rawabi's roundabout is being constructed at the juncture of Route 465 and the Rawabi access road. (Route 465 is the road that leads to Dier Al Sudan, Um Safa and Nabi Saleh, just below the Atara check point). The roundabout forces through traffic on 465 to slow down at the approach to the access road, and allows drivers coming from Rawabi to safely and easily merge into traffic headed in either direction.

Road safety is a top priority at Rawabi for our visitors and our employees. So slow down, use your signals, and enjoy the lovely drive out to the new city.

← Road to Nablus

1 سالم برقان، المدير الإقليمي للبنك العربي
في فلسطين
Salem Burqan, General Manager of
Arab Bank

2 وفد من الإداريين من محافظة جنين
Delegation of Directors from Jenin
Governorate

3 طلاب من جامعة بيرزيت من برنامج پاس
PAS Students from Birzeit University

4 وفد من "برنامج المهندسون الزملاء"
بالتعاون بين نقابة المهندسين ومؤسسة
الإسكان التعاوني
Delegation from "Engineering Fellows
Programs" in collaboration with
Engineers Syndicate and CHF

5 مجموعة من المستشارين السياسيين من كندا
Canadian Political Advisors

6 د. ممدوح العكر، رئيس مجلس امناء
مركز مسارات
Dr. Mamduh Al-Aker, Chairman of the
Board of Trustees of Masarat Center

7 ريتش لخدمات الاتصالات
Reach for Telecommunication
Services

8 يونيفرسال جروب للهندسة والاستشارات
Universal Group for Engineering and
Consulting

9 البارونة تريش موريس من بولتون، سير
فنسنت فين
Baroness Trish Morris of Bolton, Sir
Vincent Fean

ليندسي ليفين، الرئيسة التنفيذية ومؤسسة
كويست للقيادة

Lindsay Levin, CEO and Founder of
Leaders' Quest

قناة الفلسطينية

Alfalstiniah TV

موظفون من البنك العربي

Arab Bank Employees

وفد من الوكالة الأمريكية للتنمية الدولية

Delegation from USAID

ماهر غنيم، وزير الأشغال العامة والإسكان

Maher Ghnaim, Minister of Housing
and Public Works

شارلين سيدلي، نائبة الرئيس والمديرة
التنفيذية لمؤسسة ليجتك وجدهون أوسهور
من بورتلاند ترست

Charlene Seidle, Vice President
and Executive Director of Leichtag
Foundation and Gideon Osher from
the Portland Trust

الوطنية موبايل

Wataniya Mobile

وفد من الشركات الإيطالية

Delegation of Italian Companies

برنارد سيفف، رئيس منظمة رؤساء العالم
وعقيلته اساري سيفف وعيسى قسيس،
رئيس منظمة رؤساء الشباب/ فلسطين

Bernard Seeff, Chairman of World
Presidents' Organization and his
Spouse Isarae Seeff and Issa Qassis,
YPO Chairman, Palestine Chapter

10

11

14

12

13

15

16

17

18

19 إرنست آند يونغ
Ernst and Young

20 مدرسة شيكاغو اللاهوتية
Chicago Theological Seminary

21 وفد قيادات نسوية من الولايات المتحدة الأمريكية
Delegation of Prominent Women Leaders from USA

22 مركز محمود أحمد عثمان للتدريب المهني-بيت عور
Beit-Our Vocational Training Center

23 سليمان زهيري، وكيل وزارة الاتصالات وتكنولوجيا المعلومات
Suleiman Zuheiri, Undersecretary of the Palestinian Ministry of Telecommunication

24 سهم للاستثمار والأوراق المالية
Sahem Trading and Investments Company

25 مؤسسة الدفاع عن الديمقراطية
Foundation for Defense of Democracies

26 د.علي أبو زهري، وزير المواصلات
Dr. Ali Abu Zuhri, Minister of Transportation

