

BUSINESS FORUM FRANCE / SOUTH EASTERN EUROPE

Romania - Bucharest

February, 11th & 12th, 2014

In the presence of Mrs Nicole BRICQ, French Minister of Foreign Trade

FRANCE AND SOUTH-EASTERN EUROPE TOGETHER IN BUCHAREST

Coming soon on your TV screens...

TV5MONDE

→ You are...

A professional looking for new
business opportunities

→ You are willing to...

Expand your international business
in fast growing nearby markets

Sponsored by:

GRUPE SOCIETE GENERALE

GRUIA DUFAUT
AVOCATS - PARIS & BUCAREST

GLN
Gide Logrette Nouel
Leroy și Asociații SCN

LINKS ASSOCIATES
The High Stakes Communication

PETERKA P
& PARTNERS

In partnership with:

REPRESENTANT D'eraï EN ROUMANIE

INSTITUT
FRANÇAIS
ROUMANIE

AGENCE FRANÇAISE POUR LE DEVELOPPEMENT INTERNATIONAL DES ENTREPRISES

SOUTH EASTERN EUROPE

A growing region with a population of 65 million inhabitants

REGIONAL FORUM ORGANISED IN BUCHAREST

FOR PROFESSIONALS COMING FROM

France
Albania
Bosnia & Herzegovina
Bulgaria
Cyprus
Croatia
Greece
Rep. of Macedonia (FYROM)
Republic of Moldova
Montenegro
Romania
Serbia

NEARBY MARKETS WITH HUGE POTENTIAL WITHIN THE EU

Players from 12 countries gathered in Bucharest for 2 days

OPPORTUNITIES BY BUSINESS LINE :

- **A better urban lifestyle** : infrastructure, transport, energy, environment
- **Better eating** : agri-food sectors and products, livestock farming, agricultural machinery
- **Better communication** : digital content, e-commerce, IT services, mobile solutions and applications, audiovisual
- **Better health** : medical devices, equipments

Business Meetings, attend them!

DEVELOP BUSINESS & PARTNERSHIPS WITH AN ORIGINAL CONCEPT

- Meet your potential clients of the 12 countries during B to B meetings
- Discover opportunities and get informed about the business environment in South Eastern Europe countries participating at thematic workshops
 - Broach the legal, financial, regulatory, tax and logistic aspects with the best specialists in these fields, gathered in the “Experts Village”
- Share information and interact with all the Forum participants during cocktails and networking lunches

The Program

Tuesday

11

February

Marriott Hotel, Bucharest

- Opening session of the « France - South Eastern Europe Business Forum» in the presence of Mrs Nicole BRICQ, French Minister of Foreign Trade and Mr. Andrei-Dominic GEREA, Romanian Minister of Economic Affairs
- B to B meetings
- Buffet lunch
- B to B meetings
- Thematic workshop “A better urban lifestyle / Infrastructure, transport and energy”
- Networking cocktail at Marriott Hotel

Wednesday

12

February

Marriott Hotel, Bucharest

- Thematic workshop “Funding and Establishment” & “Market Access”
- B to B meetings
- Buffet lunch
- B to B meetings
- Thematic workshops:
“Better communication / Telecoms, software, call center”
“Better eating / Agricultural sector: from upstream to downstream”
- Closing cocktail with the French delegation

This is a preliminary program and it may be subject to change!

This event is offered under the annual program of France Export supported by the French Government

OUR OFFER

Deadline for registration: 10th January 2014

Business Forum South Eastern Europe

→ **Registration for one person**

Includes the participation to the 2 days Business Forum with B to B meetings program, participation to the thematic workshops and networking sessions, lunches on-site and invitation to cocktails

150 €

UBIFRANCE, YOUR INTERNATIONAL PARTNER

Through its network of experts in depth linked to local decision-makers and opportunities, UBIFRANCE assists your export development project and opens up its address book.

Companies that have benefited from our services confirm the «UBIFRANCE efficiency effect»:

- 8 out of 10 were able to identify new contacts with effective potential
- 4 out of 10 started at least one business flow within 2 years (IPSOS 2012)

Confirm your registration now by sending us an email with the entry form to

Mrs Daniela VLADICA – Export Adviser

UBIFRANCE Roumanie

French Embassy in Romania

Tél.: +40 21 305 67 83

Portable : +40 754 072 683

E-mail : daniela.vladica@ubifrance.fr

Address : Arion Green , Str. Italiana 24, Sector 2, 020976, Bucarest

or

Mrs Anne SCHMIDT - Business Development Manager

UBIFRANCE Roumanie

French Embassy in Romania

Tél.: +40 21 305 67 93

Portable : +40 741 230 599

E-mail : anne.schmidt.ext@ubifrance.fr

Address : Arion Green, Str. Italiana 24, Sector 2, 020976, Bucarest

**Deadline for registration:
10th January 2014**

AGENCE FRANÇAISE POUR LE DÉVELOPPEMENT
INTERNATIONAL DES ENTREPRISES

UBIFRANCE

77, boulevard Saint Jacques - 75014 PARIS
Tél : +33(1) 40 73 30 00 - Fax : +33(1) 40 73 39 79

www.ubifrance.fr

ISO 9001
BUREAU VERITAS
Certification

Your order reference to refer to your invoice:

PARTICIPATION AGREEMENT

Send this copy to the following address :
UBIFRANCE - Service Client - Espace Gaymard
2 place d'Arvieux - BP 60708 - 13572 Marseille cedex 02
Fax : +33 (0)4 96 17 68 51 -
courriel : service-client@ubifrance.fr

Event

France – South-Eastern Europe Forum

To be returned by 10th January 2014

Country Romania

Event reference 4U734

Date 11th & 12th February 2014

Manager Daniela VLADICA
E-mail : daniela.vladica@ubifrance.fr
Tel: +40 21 305 67 83

I, the undersigned, (surname and forename) : Position :
acting on behalf of the following company :

1- BENEFICIARY

Event participant: (name, surname) : Position :

Company name *:

Company business activity (if applicable):

Business group (if applicable):

Address *:

Tel *:

Email address *: Website: http://.....

Case Manager *:

2- INVOICING ENTITY

Company name (if different *):

Invoicing address (if different *):

E-mail address (if different *):

SIRET company registration no *: NAF business subsector no: VAT identification no:

* Mandatory fields (if incomplete, your order cannot be processed)

Services	Amount
<input type="checkbox"/> Participation France – South-Eastern Forum (valid for 2 people max.)	150,00 €
<input type="checkbox"/> Participation of a 3rd person	100,00 €
TOTAL	

The rate of VAT applied will be the current one at the time of the invoicing.
Payment on receipt of the invoice.

I have read and I agree to abide to UBIFRANCE general terms and conditions of sale, available on www.ubifrance.fr/mentions-legales.html, and I undertake to comply with all its provisions, including my obligation to complete UBIFRANCE' satisfaction and impact questionnaires. I hereby certify on my honour to have taken out an insurance policy which covers all the risks linked to my participation in the events organized by UBIFRANCE, including my civil liability

Record of participation agreement
Date, stamp and authorised company signature

In case some of the terms of sale cannot be confirmed, UBIFRANCE will come back to you after reception of this participation agreement.

08-2012

The information that you provide is intended for UBIFRANCE, the french Agency for international business development.
If you do not want to receive information on the initiatives, services and operations organised by our network, tick this box:
If you would like to request a copy of the personal details that we hold about you or, for legitimate reasons, object to the processing of your personal details, contact us.
Fax: +33 (0)1 40 73 31 72 – email address: modif-coordonnees@ubifrance.fr
SIRET UBIFRANCE 451 930 051 00052 – APE 8413 Z