

VI JORNADAS INTERNACIONAIS DE PROTOCOLO DA APEP

O PROTOCOLO E OS EVENTOS
EM TEMPO DE CRISE

APEP
ASSOCIAÇÃO PORTUGUESA
DE ESTUDOS DE PROTOCOLO

INSCRIÇÃO

A inscrição é considerada definitiva após recepção da ficha de inscrição enviada por carta, fax ou e-mail, através do 21 812 28 92 ou geralapep@gmail.com, acompanhada do comprovativo de pagamento, que poderá ser feito por cheque à ordem da APEP ou por transferência bancária para o NIB 001 000 003 560 638 000 162 do BPI.

CONFIRMAÇÃO

Será enviada após a recepção da ficha de inscrição preenchida e acompanhada do comprovativo de pagamento.

PRAZO DE DESISTÊNCIA

As desistências têm de ser comunicadas à APEP por carta, fax ou e-mail e **só são consideradas aquelas que forem recepcionadas até 3 dias úteis antes da realização das Jornadas**. As desistências efectuadas “nos termos do parágrafo anterior” dão lugar ao reembolso total do preço da inscrição. As desistências efectuadas fora do prazo referido no 1º parágrafo, **implicam o pagamento correspondente a 50%, do preço das Jornadas**.

CONDIÇÕES DE PAGAMENTO

Pagamento a efectuar até à data da realização das jornadas.
Em caso de cancelamento ou adiamento do encontro, a APEP devolve a importância cobrada.

Organização

Parceiros

Media Partner

Patrocínios

Apoios

Culturgest · Lisboa · 22 de Nov 2011

OBJECTIVOS

Reunir anualmente em Portugal alguns dos mais notáveis especialistas nacionais e internacionais em Protocolo e Gestão de eventos. Promover a reflexão e o debate sobre estas matérias. Actualizar conhecimentos sobre as mais recentes tendências na indústria de eventos e sobre os novos rumos do protocolo internacional.

DESTINATÁRIOS

Técnicos de Protocolo, Organizadores de eventos, Relações Públicas, Gabinetes de Imagem e Comunicação e de Protocolo.

Programa · 22 de Nov 2011

09:00 - 09:30 Acreditação e entrega de documentação.

09:30 - 11:00 Boas vindas por Isabel Amaral;

1ª Mesa: "Importância do Protocolo num mundo actual"

"O protocolo europeu após a entrada em vigor do Tratado de Lisboa", por Pedro Cymbion - Director adjunto de protocolo da Comissão Europeia;
"O protocolo como afirmação de democracia", pelo Embaixador Manuel Côrte-Real - ex chefe de Protocolo de Estado;
Debate.

11:00 - 11:30 Intervalo para café.

11:30 - 13:00 **2ª Mesa: "Como transformar a crise em oportunidade"**, moderada por Adriano Firmino - Coronel do Exército Português.

"Portugal - uma solução para eventos multinacionais", por Fernando Braz de Oliveira - Comandante da Marinha Portuguesa;
"As redes sociais como instrumento para potenciar os eventos do século XXI", por Ricardo Mena - CEO da MM+A Branding e Docente do ISVOUGA;
Debate.

13:00 - 14:30 Almoço.

14:30 - 17:15 Painel: "**Evolução do ensino profissional e superior de protocolo no mundo**", moderada por Isabel Névoa Tavares - Consultora de protocolo universitário.

Edvalda Bonfim - UNINOVE Brasil
Maria Teresa Otero - Presidente da OICP e docente da Universidade Sevilha;
Gloria Campos - Directora geral do ISPE;
Mª Esther Regueiro - Universidad Internacional Menendez Pelayo;
Isabel Amaral - Presidente da APEP;
Pablo Figuerroa - Director da EGAP;
Debate.

17:15 - 17:30 Intervalo para café.

17:30 - 18:15 Encerramento: "**A organização de eventos e o protocolo, um sector com futuro?**", por Carlos Fuente - ISPE e Universidade Camilo José Cela;
Debate.

18:30 Entrega de diplomas e documentação.

Ficha de Inscrição · 22 de Nov 2011

IDENTIFICAÇÃO DO PARTICIPANTE

Nome

Morada

Localidade

Código Postal

-

Contribuinte

Telemóvel

Factura e recibo emitidos em nome: Individual da Entidade / Empresa

IDENTIFICAÇÃO DA ENTIDADE OU DA EMPRESA

Designação

Morada

Localidade

Código Postal

-

Telefone

Contribuinte

E-mail

Função desempenhada

Data

Assinatura

Todos os dados recolhidos são considerados confidenciais e não serão facultados a terceiros, sendo unicamente utilizados pela APEP para envio de informação relacionada com as suas actividades. Está contemplado o direito à consulta e correcção dos dados.

Não autorizo a utilização dos dados para os fins mencionados acima.

PREÇO

110,00 Euros - Geral (com almoço)

80,00 Euros - Geral (sem almoço)

80,00 Euros - Associados da APEP e sócios da APCE com a quota em dia (com almoço)

25,00 Euros - Estudantes (sem almoço)

Inclui 2 Coffee-breaks, material de apoio e certificados de participação.