

General Union of Chambers of Commerce, Industry & Agriculture


Ministry of External Affairs Government of India


League of Arab States


Federation of Indian Chambers of Commerce and Industry


Partnership Conference

New Horizons in Investment, Trade and Services

26-27 November, 2014 : New Delhi


26-27 November, 2014 : New Delhi


تمهيد

أدت إعادة ترتيب النموذج المتعلق بالنظام الإقتصادي إلى رؤية ديناميكية جديدة حول كيفية التعاون بين الهند و الوطن العربي لتحديد علاقاتهم في العقود القادمة. ظهرت الهند كقوة إقتصادية رئيسية تمتلك إمكانات هائلة لصياغة المسار المستقبلي لديناميكيات الإقتصاد العالمي. لقد حان الوقت لتعميق و إعادة تحديد علاقاتها الإقتصادية و الثقافية مع العالم العربي، حيث كان الركود الإقتصادي الدولي المستمر بمثابة الوقود لتلك الخطوة.

وفي إطار هذا التعاون عقدت ثلاث مؤتمرات شراكة عربية — هندية في السنوات الماضية خلال الأعوام 2008، 2010، و 2012، و سيتبعها مؤتمر الشراكة الرابع الذي سيعقد خلال العام الحالي. و سيتولى تنظيم المؤتمر (الذي سيعقد في نيودلهي خلال الفترة 26-27 نوفمبر، 2014) إتحاد غرف الصناعة و التجارة الهندي FICCl بالتعاون مع وزارة الخارجية الهندية، جامعة الدول العربية، إتحاد رجال الأعمال العرب.

الأهداف

لتعزيز تدفق الإستثمارات ذو الإتجاهين و تسهيل عملية الحصول على مشاريع استثمارية عبر عدة قطاعات مفتوحة للبدء بمشاريع مشتركة. بالإضافة إلى توفير منبر لترويج الصادرات و الخبرات و المعرفة التقنية الهندية للدول العربية. و العمل كأمثلة لإنشاء نماذج مشابهة و تطوير مصادر ها البشرية.

إطار عمل المؤتمر

لتحديد كفاءات الوطن العربي و الهند و إستخدامها لما فيه مصلحة الطرفين. مشاركة جامعة الدول العربية و الولايات الهندية. مشاركة قادة الصناعة العرب و الهنود.

فرص شراكة و تكوين شبكات للتواصل عبر إجتماعات

مواضيع جلسات المؤتمر (حسب القطاعات)

- أ- الإستثمار و التصنيع (الصناعات الدوائية و البنية التحتية).
 - ب- الطاقة مع التركيز على الطاقة المتجددة.
- ت- الأمن الغذائي و التطوير الزراعي (الإقتصاد الزراعي، التصنيع الغذائي، مشاريع مشتركة و غيرها).
 - ث- الخدمات (الرعاية الصحية، السياحة، و تكنولوجيا المعلومات).
 - ج- تنمية الموارد البشرية، التعليم و البحث العلمي و التطور التكنولوجي.

نظرة إلى الوراء

مؤتمر الشراكة العربية – الهندية الثالث: 22-23 مايو 2012 في أبو ظبي

- كان المؤتمر بمثابة منبر محوري لمناقشة فرص التجارة و الإستثمار المتوفرة في و الوطن العربي.
 - كانت الوفود برئاسة ثمانية وزراء من مختلف الدول العربية و الهند
 - أكثر من 400 شركة و أعمال تجارية شاركت في المؤتمر من 15 دولة
 - أكثر من 40 شركة و أعمال هندية حضرت المؤتمر في أبو ظبي.
- وضعت على طاولة المؤتمر مشاريع في تطوير البنية التحتية، العقارات، الشركات الصغيرة و المتوسطة، الرعاية الصحية، التعليم العالي، التصنيع الغذائي. وقد بلغت القيمة الإجمالية لهذا المشاريع بـ 30 مليار دولار.
- عقد أكثر من 600 إجتماع Business to Businessعلى هامش المؤتمر، مما أدى البدء بأكثر من 300 مشروع.
 - أثبت المؤتمر نفسه كمنبر مهم لثمان و لايات الهندية، و التي عرضت خلاله مشاريع إستثمارية ممكنة.
 - حصل المؤتمر على دعم و رعاية واسعة من حكومات مختلفة و وكالات مختصة و جامعة الدول العربية

من يشارك في المؤتمر

- الأعمال 🕳 قادة الأعمال
- المؤسسات الإنمائية و الرقابية.
 - مسؤولو الحكومات.
 - مؤسسات مالية.
 - مناطق التجارة الحرة.
 - و لايات هندية مختلفة.

Special Plenaries

- Country session
- Indian States


New Horizons in Investment, Trade and Services

26-27 November, 2014 : New Delhi

Registration Form

Closing Date: November 15, 2014

(*) Marked fields are mandatory

General information		
1.	Title	
2.	First name*	
3.	Middle Name:	
4.	Last Name*	
5.	Date of Birth: (DD/MM/YY)/	
6.	Gender*	
7.	Designation*	
8.	Company Name*	
9.	Mailing Address*	
	City	
	Zip/Pin	
10	. Telephone*	
	Country Code Area Code	
11	. Fax*	
Co	ountry Code	
12	. E-mail*	
13	. Mobile	
14	. Line of Business*	
15	Sectors of Interest*	


New Horizons in Investment, Trade and Services

26-27 November, 2014 : New Delhi

Business-to-Business Information Form

Name
Designation
Organisation
Address
Phone
Fax
Email
Website
Activities / Sector
Year of Establishment
No. of Employees
Field of Business
Field of Business
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider)
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover Main Products / Services
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover. Main Products / Services Main Importing Countries Main Exporting Countries
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover. Main Products / Services Main Importing Countries Main Importing Product
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover. Main Products / Services Main Importing Countries Main Exporting Countries
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover. Main Products / Services Main Importing Countries Main Exporting Countries Main Importing Product Main Exporting Product Business Interest
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover. Main Products / Services Main Importing Countries Main Exporting Countries Main Importing Product Main Exporting Product Business Interest
(Importer / Exporter / Manufacturer / Distributor / Agent / Wholesale or Service Provider) Annual Turnover. Main Products / Services Main Importing Countries Main Exporting Countries Main Importing Product Main Exporting Product Business Interest

YOUR COMPANY IS INTERESTED IN:

Searching for partner to invest in India

Searching for partner to invest in Arab region

Technology Transfer

Searching for JV partners for market Access

Business-to-business Information Form

SPECIFIC PROJECT(S) OFFERED FOR INVESTMENT(S):
Name of the project(s):
Approximate value of the Project(s)(million \$)
Total Project(s) Investment requirement (millions \$)
Seeking investment(s) from business partner as a % share of total investments required (millions \$):
Looking at Equity or Debt participation
Expected IRR on investments (millions \$)
Project(s) Implementation & completion Plan (months)
List of Product(s)/ service(s) to be targeted by the project(s)
Catchment Market(s) for the project(s) output
Projects Information Profile:
We seek to receive the brief information about the projects being offered/open for investments in the format given below. We shall ensure complete secrecy in terms

- 1) The project information shall be kept out of public domain and will only be disclosed to the potential/interested Investors participating in the Conclave
- 2) No information will be divulged of the promoter(s) or the name of the company who owns the envisaged project(s) which is/are open to investments.
- 3) Initially, a basic outline of the project(s) in the attached format will be required for categorizing and for sharing with potential investors and promoters.

Based on the above mentioned information under the sub-heads provided, we will seek interested Investor(s)/businesses for one-on-one matchmaking during the

Please send this Filled-in business-to-business information form to:

Federation of Indian Chambers of Commerce and Industry (FICCI) FICCI, Federation House, Tansen Marg, New Delhi 110 001, India.

Tel: +91-11-23487507

Fax: +91-11-23320714, 23721504

Email: alok.azad@ficci.com; kurnal.kapoor@ficci.com


About FICCI

Established in 1927, FICCI is one of the largest and oldest apex business organizations in India. FICCI's history is closely interwoven with India's struggle for independence, industrialization and emergence as one of the most rapidly growing global economies. FICCI has contributed to this historical process by encouraging debate, articulating the private sector's views and influencing policy.

A not-for-profit organization, FICCI is the voice of India's business and industry.

FICCI draws its membership from the corporate sector, both private and public, including MNCs; FICCI enjoys direct and indirect membership of over 2,50,000 companies from various regional chambers of commerce and through its 70 industry association. FICCI provides a platform for sector specific consensus building and networking and is the first port of call for Indian industry and the international business community.

Our Vision

To be the thought leader for industry, its voice for policy change and its guardian for effective implementation.

Our Mission

To carry forward our initiatives in support of rapid, inclusive and sustainable growth that encompasses health, education, livelihood, governance and skill development.

To enhance the efficiency and global competitiveness of the Indian industry and to expand business opportunities both in domestic and foreign markets through a range of specialized services and global linkages.


Arab Division

Federation of Indian Chambers of Commerce and Industry (FICCI) FICCI, Federation House, Tansen Marg, New Delhi 110 001, India. Tel: +91-11-2348 7507

Fax: +91-11-2332 0714, 2372 1504

Email: alok.azad@ficci.com; kurnal.kapoor@ficci.com

Website: www.iapc2014.com


