

21st Arab-German *Business* Forum

The Ritz-Carlton, Berlin – June 25th-27th, 2018

Program

Organized by:

Under the Patronage of:

In cooperation with:

THE ARAB-GERMAN BUSINESS FORUM: PROGRAM

Monday, June 25th, 2018

18:00 – **Reception**
21:00 h *at The Palmenhof-Silbersaal
Bellevuestraße 1, 10785 Berlin*

Tuesday, June 26th, 2018

08.00 h **Registration**
*at The Ritz-Carlton Hotel
Potsdamer Platz 3, 10785 Berlin*

09.00 – **Opening Ceremony**
10.00 h **Moderation:**
*Stefanie Suren
Journalist, Deutsche Welle, Germany*

Welcoming:
*Abdulaziz Al Mikhlafi
Secretary General of the Ghorfa Arab-German
Chamber of Commerce & Industry, Germany*

*Dr. Volker Treier
Deputy Chief Executive Officer, Association of
German Chambers of Commerce and Industry
(DIHK), Germany*

Speakers:
*H.E. Dr. Peter Ramsauer
President of the Ghorfa Arab-German Chamber of Commerce
& Industry / Chairman of the Committee on Economic
Cooperation and Development / Federal Minister ret.,
Germany*

*H.E. Dr. Mustapha Adib
Ambassador of the Republic of Lebanon / Dean of the Arab
Diplomatic Corps, Germany*

*H.E. Ali Al Ghanim
Chairman, Kuwait Chamber of Commerce and Industry,
Kuwait*

*H.E. Nael Al Kabariti
President of the Union of Arab Chambers and Chairman of
the Chamber of Commerce, Jordan*

*H.E. Peter Altmaier
Federal Minister, Ministry for Economic Affairs and Energy,
Germany*

Keynote of the Guest of Honour:
*H.E. Sheikh Jaber Al Mubarak Al Hamad Al Sabah
Prime Minister of the State of Kuwait*

THE ARAB-GERMAN BUSINESS FORUM: PROGRAM

10.00 –
11.15 h

Panel 1:

*The State of Kuwait:
Sustainable Development and Growth*

Moderation:

Dr. Nicolas Bremer
Partner, Alexander & Partner, Germany

Speakers:

H.E. Sheikh Dr. Meshaal Jaber Al Sabah
Director General, Kuwait Direct Investment Promotion
Authority, Kuwait
"Kuwait Investment Climate"

Yousef Al Obaid

Deputy Governor, Central Bank of Kuwait, Kuwait
"Macroeconomic Trends and Monetary / Financial Stability"

Dr. Osama Alsayegh

Executive Director – Energy and Building Research Center,
Kuwait Institute for Scientific Research, Kuwait
"Sustainable Energy in Kuwait: Vast field for Investment &
Technological Advancement"

Eng. Loukwa Saif

Manager of Project Tendering & Bid Assessment, Kuwait
Authority for Partnership Projects, Kuwait
"Public-Private Partnership Projects in Kuwait"

11.15 h

Networking Break

11.45 –
13.00 h

Panel 2

*Direct Investments & Know-How Transfer:
Supporting the Industrialisation Plans in the Arab World*

Moderation:

Dr. Kilian Baelz
Partner, Amereller Rechtsanwaelte Partnerschaft mbB,
Germany

Speakers:

Dr. Berthold Schmidt
President and CEO, TRUMPF Photonics, Inc., Germany
„The Fourth Industrial Revolution – what are we
expecting worldwide and what could be the impact for the
Arab world“

H.E. Abdulaziz Al Ageel

Secretary General, Golf Organization for Industrial
Consulting, Qatar

Prof. Dr. Christian Aders

Chairman of the Executive Board, ValueTrust Financial
Advisors SE, Germany
"Industrialization through investment - DACH industry
structure and success factors for direct investments"

Mutlaq Al Morished

CEO, Tasnee – National Industrialization Company,
Saudi Arabia

Sharif El Akhdar

Managing Partner, LimeVest Partners, Egypt

Fahad Al Shatti

Vice President Corporate Venture Capital, Agility, Kuwait

THE ARAB-GERMAN BUSINESS FORUM: PROGRAM

13.00 h Networking Lunch

14.00 – Panel 3

15.00 h *Managing the Digital Transformation:
Challenges & Opportunities of Disruptive Change*

Moderation:

Manuel Kuehn

Head of Executive Office, Siemens Middle East, UAE

Keynote Speakers:

H.E. Dr. Khaled Hanafy

Secretary General, Union of Arab Chambers, Lebanon

Tom Blades

CEO, Bilfinger SE, Germany

Speakers:

Dr. Hichem Maya

*Vice President Industry Digital Transformation, SAP
Middle East and North Africa, UAE*

Peter Haaks

*Executive Director Near and Middle East, DB
Engineering & Consulting GmbH, Germany*

Fahad Al Shatti

Vice President Corporate Venture Capital, Agility, Kuwait

15.00 h Networking Break

15.30 – Panel 4

17.00 h *Infrastructure Megaprojects:
Government as an Enabler for Inclusive Growth*

Moderation:

Carla Everhardt

Associate Partner, Roedl & Partner, Germany

Speakers:

Olaf Hoffmann

*Vice President of the Ghorfa Arab-German Chamber of Commerce
and Industry & Chief Executive Officer of Dorsch Holding GmbH,
Germany*

Joachim Schares

*Managing Partner, AS+P Albert Speer + Partner GmbH, Germany
“Badya City, Cairo – A Smart Approach for a Smart and Creative
City”*

Amir Abdelghaffar

*Head of Project, General Authority for Suez Canal Economic Zone,
Egypt
“Suez Canal Economic Zone: Vision & Future”*

Jan von Allwörden

*Director, International Business Development, Euler Hermes
Aktiengesellschaft, UAE
„ECA Financing for Infrastructure Megaprojects“*

Juergen Raschendorfer

General Manager, Strabag International GmbH, Germany

Myriam Ouazzani

Director, Deutsche Bank AG Dubai, UAE

THE ARAB-GERMAN BUSINESS FORUM: PROGRAM

17.00 – 18.00 h **Discussion Round**
Investment Opportunities in Venture Capital, Startup and Real Estate

Moderation:

Prof. Dr. Christian Aders

*Chairman of the Executive Board, ValueTrust
Financial Advisors SE, Germany*

Speakers:

Mark Hauptmann

Member of the German Parliament, Germany

Thomas von Muenster

*Sales Manager and Authorized Signatory,
Strategis AG, Germany*

Christian Meermann

*Founding Partner, Cherry Ventures Management
GmbH, Germany*

Dr. Berthold Schmidt

*President and CEO, TRUMPF Photonics, Inc.,
Germany*

19:30 – **Gala Dinner**

22:00 h

Moderation:

Stefanie Suren

Journalist, Deutsche Welle, Germany

Speaker:

H.E. Miguel Berger

*Head of the Department of Economic Affairs and
Sustainable Development, Federal Foreign Office, Germany*

THE ARAB-GERMAN BUSINESS FORUM: PROGRAM

Wednesday, June 27th, 2018

09.00 h Registration

09.30 – Panel 5

11.00 h *Food Industry: Building Partnerships for Sustainable Agriculture and Food Security*

Moderation:

Felix Neugart

CEO, German Emirati Joint Council for Industry and Commerce (AHK), UAE

Speakers:

H.E. Mohammed Al Mazrooei

*President and Chairman of the Board, Arab Authority For Agricultural Investment and Development (AAAID), UAE
“Building Partnership for Sustainable Agriculture and Food Security in the Arab World”*

Dr. Ahmed Eltigani Al Mansouri

CEO, Al Rawabi Dairy Co. LLC, UAE

Dr. El Rashid Dafalla Mohamed

*CEO, Emirates Modern Poultry Co. - Al Rawdah, UAE
“Poultry Industry in the UAE: The Prospects and the Constrains”*

Prof. Ibrahim El Dukheri

Director General, Arab Organization for Agricultural Development, Sudan

Thavy Staal

*Sustainability & Project Manager – Crop Protection Africa & Middle East, BASF, Germany
“BASF Mobile Agricultural Clinic”*

Dr. Wilhelm Uffelmann

Partner, Roland Berger, Germany

11.00 h Networking Break

11.30 – Panel 6

13.00 h *Shared Responsibility for Inclusive Development: Perspectives of Arab-German Cooperation, Political & Economic Challenges
- Ambassadors’ Discussion Round -*

Moderation:

Olaf Hoffmann

Vice President of the Ghorfa Arab-German Chamber of Commerce and Industry & Chief Executive Officer of Dorsch Holding GmbH, Germany

Speakers:

H.E. Dieter Walter Haller

Ambassador, Embassy of the Federal Republic of Germany, Saudi Arabia

H.E. Dr. Bader Abdelatty

Ambassador, Embassy of the Arab Republic of Egypt, Germany

Dr. Abdulaziz Sager

Chairman, Gulf Research Center Foundation, Saudi Arabia

H.E. Karlfried Bergner

Ambassador, Embassy of the Federal Republic of Germany, Kuwait

13.00h Networking Lunch

Premium Partners:

Classic Partners:

With the kind support of:

