LLC(G)

Applicable for activities related to Professional Associations, Business Councils, Professional Membership body, and other LLC(G) activities

Application Form	Single Online Dynamic Application	ingle Online Dynamic Application Form for Registration and Licence SD \$500 nnual Fee USD \$500 prorated for the first year		- Ultimate Beneficial Own
Application Fees	USD \$500 Annual Fee USD \$500 prorated t			- Articles of Association (o bespoke)
Qualification Criteria				For Individuals:
Qualification Criteria	Below are the criteria typically considered for evaluating whether your proposed business operations are aligned with the QFC Permitted Activities, and it is considered that your entity will add strategic value to Qatar and the QFC	with the QFC Permitted Activities, and it is		 Signed Declaration and Function CV or business profile, p
	Global revenue & sourcePresence in Qatar	 Financial projections Scope of activities under QFC 		Senior Executive Function
	Main activitiesNo. of members	Funding sourceKey objectives & mission statement		For Corporates: - Signed Declaration and
				-

DETAILS YOU NEED TO COMPLETE AND PROVIDE WITHIN THE ONLINE APPLICATION FORM

			association, partnershi
Undertaking	Acceptance of Undertaking		(Note: Where the docu
Details of Existing	If existing legal presence:		accompanied by a tran document by a profess
Legal Presence	Date of IncorporationCountry of origin		- A certified Copy of the
	- Number of members		If existing legal presend
	- Global annual revenues and source		- Brief background on yo
	 Key objective and mission statement, if applicable Main activities Governance mechanism 		 Official letters from an mission(s) or official or
Details of Proposed QFC Entity	 Proposed activities/services within QFC Proposed name in English and transliteration in Arabic Registered office (which must be in a QFC designated location) Financial Year End 3 years' financial projections Funding source Guarantee of QAR 1,000 (Min.) per Member 	Requirements to be Fulfilled Post Licensing	Additional specific require
Details of Incorporators and Officers	 Member(s)*/Controller(s) (Individual/Corporate) Director(s) Senior Executive Function Secretary 		

vnership (UBO) - Annexure I and Annexure II must be provided (option to adopt QFC Standard Articles of Association or

nd Consent Form for Incorporator(s)/Director(s)/Senior Executive

, passport copy and/or Qatar ID for Incorporator(s)/Director(s)/ ction/Secretary

d Consent Form

- A certified copy of the Body Corporate current certificate of incorporation or registration in its place of origin, or a document of similar effect

- A certified copy of the constitutional document of the Body Corporate i.e. articles of association, partnership deed or member's agreement, etc.

ocument above is not in the English language, this must be ranslation that is certified as a true and accurate translation of the essional translator)

ne Resolution of the board of directors of the body corporate

ence, and activity is Business Council:

your members and/or supporting organisations

In embassy(s) or any other proof of recognition by a trade organisations

irements per Licensing Letter issued post registration