

5th Athens Economic Forum 2013

Restoring the Competitiveness of the Greek Economy

Hotel Grande Bretagne, Athens, October 21-22, 2013

Co-Hosted by

International New York Times | KATHIMERINI

Co-organizer

SYMEON G. TSOMOKOS S.A.

Introduction

As Greece's economy continues to struggle with recession and the coalition Government tries to reach its bailout targets, investments and new projects are needed to change the trend and restore the competitiveness of the Economy in order to create wealth and growth again.

The **Athens Economic Forum 2013**, which is the fifth Investment Conference organized by the IHT in Greece, will focus on the sectors the Greek economy offering the best opportunities and conditions for the domestic and foreign investors and it will concentrate on the reforms needed to achieve economic recovery.

The **Athens Economic Forum 2013** will include a series of discussions that will focus on the important structural changes taking place and present the reforms that are crucial to the economy in Greece.

As Greece takes over the Presidency of the European Union on January 1, 2014, the forum will look at the priorities on the Greek Government agenda and, among others, the important need to speed up the integration of the Western Balkans into the European Union.

Key Conference Topics

- “Greecorecovery” talk: Reality or Mirage?
- Greece’s privatization program: progress –implements.
- The view from the Boardroom: What next for the Greek banking system?
- Financial Framework 2014-2020: A tool for Economic Development.
- What are the impediments to Foreign Direct Investments? Any hopes for U.S. investments?
- Transport and Energy connectivity projects for Greece & the Region.
- Investing in Tourism: Marketing the country’s geographical, cultural, historical and gastronomical wealth and how can the tourism industry lead the Economic recovery?
- Port of Piraeus: A leading regional shipping hub?
- New Entrepreneurship: The great come back of creative Greece.
- Initiatives supporting Entrepreneurship.
- Reinventing Greece through Diaspora-Homeland Partnership.
- Greek Government’s action plan for the forthcoming EU Presidency.
- EU Enlargement and the Western Balkans.
- Towards an Inter-Balkan Leaders' Forum.
- The Political & Economic dimensions of regional cooperation in South East Europe.

List of Invited Speakers - *as of September 2013*

Greek –Officials

Antonis Samaras, Prime Minister of Greece
Evangelos Venizelos, Vice President & Minister of Foreign Affairs , Greece
Alexis Tsipras, Leader of the Opposition/SYRIZA, Greece
Yiannis Stournaras, Minister of Finance
Kostis Hatzidakis, Minister of Development & Competitiveness
Kyriakos Mitsotakis, Minister of Administrative Reform and e-Governance
Michalis Chrysochoidis, Minister of Infrastructure, Transport & Networks
Olga Kefaloyanni, Minister of Tourism
Adonis Georgiades, Minister of Health
Miltiadis Varvitsiotis, Minister of Shipping, Maritime Affairs & the Aegean
Yiannis Maniatis, Minister of Environment, Energy & Climate Change
Christos Staikouras, Alternate Minister of Finance
Dimitris Kourkoulas, Deputy Minister of Foreign Affairs
Notis Mitarachi, Deputy Minister of Development & Competitiveness
Ioannis Emiris, CEO, Hellenic Republic Asset Development Fund
Arthouros Zervos, Chairman, Public Power Corporation
Ioannis Costopoulos, Chief Executive Officer, Hellenic Petroleum

Officials from Abroad

Ivica Dačić, Prime Minister of the Republic of Serbia
Edi Rama, Prime Minister of Albania
Milo Djukanovic, Prime Minister of Montenegro
Aleksandar Vucic First Deputy Prime Minister of the Republic of Serbia
Majlinda Bregu, Minister of European Integration, Albania
Damian Gjiknuri, Minister of Economy, Trade and Energy , Albania
Vladimir Kavarić, Minister of Economy, Montenegro
Zlatko Lagumdžija, Minister of Foreign Affairs, Bosnia and Herzegovina
Mirko Sarovic, Minister of Foreign Trade and Economic Relations, B&H
Poul Thomsen, Dept. Director , IMF's European Department and Mission Chief for Greece

Horst Reichenbach, Head of the Task Force for Greece, European Commission
Mario Monti, Former Prime Minister, Italy
Fabrizio Saccomanni, Minister of Finance, Italy
Jean-Claud Juncker, Prime Minister of Luxembourg, Board of Governors, EIB
Horst Seehofer, Minister- President of Bavaria

Private Sector, Greek & Foreign:

Dimitris Daskalopoulos, Chairman, SEV Hellenic Federation of Enterprises
Athanasios Savakis, President, Federation of Industries of Northern Greece
Christos Gortsos, Secretary General, Hellenic Bankers Association
George Zannias, Chairman of the Board, National Bank of Greece
Alexandros Tourkolias, Managing Director, National Bank of Greece
Michalis Sallas, Chairman of the BoD, Piraeus Bank, Greece
Gikas Hardouvelis, Professor of Finance & Economics at the University of Piraeus - Chief Economist, EUROBANK Group, Greece
Richard Groves, General Manager, HSBC Greece
Theodore Veniamis, President, Union of Greek Ship Owners
Andreas Andreadis, President, Association of Greek Tourism Enterprises (SETE)
Dr. Vassilis Apostolopoulos, President, Hellenic Entrepreneurs Association (EENE)
Michalis Maillis, President, Hellenic German Chamber of Commerce & Industry
Evangelos Mytilineos, President and Managing Director, Mytilineos Holdings, Greece
Giorgios Peristeris, Chief Executive Officer, GEK TERNA, Greece
Kjetil Tungland, Managing Director, TAP, Switzerland
Ju Weiping, Managing Director, Cosco Group, Greece
Paul Wright, Chief Executive Officer, Eldorado Gold, Canada
Vassilis Antoniadis, Managing Partner, The Boston Consulting Group, Greece
Achilleas Konstantakopoulos, Chairman, Costa Navarino
Dimitris Paraskevas, Lawyer, Elias Paraskevas Attorneys
John P. Calamos, Chairman & CEO, Calamos S.A.
Andrew N. Liveris, President, Chairman and Chief Executive Officer, DOW CHEMICAL

Media Coverage Of Our Last Events

The IHT hosted Conferences in Athens had the honor of hosting numerous media representatives, most of which represented the most prominent publications and electronic media, as well as senior reporters from all Greek TV channels.

The events were among the top stories presented at the central TV news and enjoyed full coverage in all Greek newspapers for a couple of days. They were mentioned in a vast amount of articles, both in printed and online newspapers and blogs.

Overall, the press coverage of the event was very impressive not only in terms of size but also in terms of quality, since all articles were positive enjoying a favorable promotion and visibility of the professionalism of its organizers and supporters.

Clippings of Our Past Events

GREECE INVESTMENT FORUM 2012

21
ΚΡΗΤΗ

Τελικός εργασιών σήμερα το πρωί με μπάρα και ΗΕΑΠ, σελ. 23

ΠΟΛΙΤΙΚΗ & ΚΟΙΝΩΝΙΑ

www.kathimerini.gr

Χαροκόπουλος: Η Ελλάδα να κάνει μισό με το ισχυρότερο μόνι

«Ο ΠΡΟΒΛΗΠΤΗΣ ΕΠΙΜΕΝΕΙ ΟΤΙ Η ΑΡΧΑΙΟΜΟΡΦΙΑ ΔΙΔΩΝΕΙ ΤΙΣ ΞΕΝΕΣ ΕΠΕΛΘΥΣΕΙΣ «Θα πάρουμε σύντομα τη δόση»

Στη διάρκεια της επίσημης μπάρας που πραγματοποιήθηκε σήμερα στο ΗΕΑΠ, ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

«Απόφαση Μόλις από το ΗΕΑΠ, ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

«Κόκκινος γραμμάς» οι ΠΟΛ και η εργοταξιακή ανέχεια

Απόφαση Μόλις από το ΗΕΑΠ, ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

Το ΓΙΑΣΚΟV στην αίθουσα που υποδέχεται τον κ. Χαροκόπουλο στο πλαίσιο της μπάρας που πραγματοποιήθηκε σήμερα στο ΗΕΑΠ. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

Αποτυπώσεις
Μεγάλη η απώλεια της εταιρείας Αντιπύρα. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

ATHENS ENERGY FORUM 2013

Μήνυμα Σαμαρά στην Άγκυρα από το βήμα του συνεδρίου «Athens Energy Forum 2013»

Επίλυση διαφορών με βάση το Διεθνές Δίκαιο της Θάλασσας

«Ο πρωθυπουργός επιμένει ότι η αρχαιομορφία δίδωνει τις ξένες επελαγίες «Θα πάρουμε σύντομα τη δόση»

Με την παρουσία του κ. Χαροκόπουλου, ο κ. Σαμαράς δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΗΣ ΕΛΛΑΔΑΣ

Μήνυμα Σαμαρά στην Άγκυρα από το βήμα του συνεδρίου «Athens Energy Forum 2013»

Ενεργειακός πλούτος το ισχυρό ατού

«Ο πρωθυπουργός επιμένει ότι η αρχαιομορφία δίδωνει τις ξένες επελαγίες «Θα πάρουμε σύντομα τη δόση»

Με την παρουσία του κ. Χαροκόπουλου, ο κ. Σαμαράς δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

Μήνυμα Σαμαρά προς Τουρκία: «Λόση βάζει Διεθνούς Δικαίου»

«Ο πρωθυπουργός επιμένει ότι η αρχαιομορφία δίδωνει τις ξένες επελαγίες «Θα πάρουμε σύντομα τη δόση»

Με την παρουσία του κ. Χαροκόπουλου, ο κ. Σαμαράς δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΗΣ ΕΛΛΑΔΑΣ

Μήνυμα Σαμαρά στην Άγκυρα από το βήμα του συνεδρίου «Athens Energy Forum 2013»

Μήνυμα από τον Σαμαρά στην Άγκυρα

«Ο πρωθυπουργός επιμένει ότι η αρχαιομορφία δίδωνει τις ξένες επελαγίες «Θα πάρουμε σύντομα τη δόση»

Με την παρουσία του κ. Χαροκόπουλου, ο κ. Σαμαράς δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι. Ο κ. Χαροκόπουλος δήλωσε ότι η Ελλάδα πρέπει να κάνει μισό με το ισχυρότερο μόνι.

Photographic Coverage of the Event

GREECE INVESTMENT FORUM 2012

ATHENS ENERGY FORUM 2013

For information request please contact:

Alberto J. Cano
Advertising Representative
International New York Times
Greece & Cyprus

T +30 6947 209 848 F +30 210 81 35 029

acano2000@gmail.com

adv-greece@iht.com

Antigoni Zorba
Symeon G. Tsomokos S.A.

T +30 210 72 89 000 F +30 210 729 59 78
a.zorbas@tsomokos.gr

