

Business of Sports: Commonwealth & Beyond

Conference • Exhibition • B2B & B2G Meetings
Specialised Workshops • Cultural Evening & Awards Ceremony

Partner Country*

Focus Country

* to be confirmed

Atul Singh
Chairman
FICCI Sports Committee and
President & CEO,
Coca-Cola India & South West Asia

India is a country with one of the youngest populations in the world. A vibrant sporting culture and enthusiasm for sports should therefore be an obvious corollary to it. Sports in India today needs the right infrastructure and platforms for sportsmen to showcase their talent and be recognized. The Industry has to be an integral part of this process and will need to play an important role if we are to realize our potential in the sporting arena.

Business of Sports:Commonwealth & Beyond

Supported by

Ministry of Sports & Youth Affairs Government of India*

Indian Olympic Association

Partner Country*

The Netharlands

Focus Country

Kenya

Partners

Common Wealth Sports Development Council, India

BUSINESS OF SPORTS

15-16 December 2009 - New Delhi, India

Turf 2009

Salient Features

- UK & Ethiopia was Partner & Focus country respectively
- Participation from 7 countries, along with over 700 delegates globally
- Participation from Ministry of Sports and Youth Affairs, SAI, IOA, OC CWG 2010
- Key Policy Recommendations from FICCI for Sports Development in India
- Knowledge Paper "Developing Sports in India Vision 2020" released
- White Paper "Business of Sports" released

Workshop -

Networking Lunch -

- Exhibition -

TIMES OF IN TIMES SPORT

Gebremariam lives the Bikila dream

Sports

Fitness key to success: Gopichand

CONTRACTOR

THE CONTRACTOR

TH

THE TIMES OF MOIA, NEW DELHI PRICES, DESEMBER DR. STEE

Global Sports Summit held

BUSINESS BY

FIGCI has made wide-ranging recommendations including, moving sports to the concurrent list to ensure both central and state povernment support; raising of the budgetary allocation for sports to 2% of the GDP, creation of Indian Sports

Service on the lines of civil services, private partnership in tolerst search, training, infriatracture, marketing and management of sports to create future champions and institutionalizing the popularization of sports both at government and private level to ereate an all-round sporting culture in the country. The recommendations were released by Atul Singh, chairman. PICCI Sports Committee and president. Coca Cols India and West Asia, at the conclusion of the tem-day 'Turl- 2005' Clobal Sports Summit organized by FICCI with the support of the ministry of sports and youth affairs.

Amention to grassroots the key

Spire Newto

Demonstrate College Calculates

राष्ट्रमंदल खेलों में जीतेंगे नामी स्वर्ण : अपशि

GLOBAL SPORTS SUMMIT TURF 2010

International Convention on the Business of Sports

September 30th & October 1st, 2010, New Delhi, India

About FICCI

Set up in 1927, on the advice of Mahatma Gandhi, FICCI is the largest and oldest apex business organization of Indian business. Its history is very closely interwoven with the freedom movement. With a nationwide membership of over 1500 corporates and over 500 chambers of commerce and business associations, FICCI espouses the shared vision of Indian businesses and speaks directly and indirectly for over 2,50,000 business units.

Why FICCI in sports?

Sports play a very important role in the development of a Nation. FICCI realizes the importance of all aspects related to the field of Sports, be it Policy, regulation, right kind of infrastructure or Training the trainers. India has great potential in terms of good sportsmen, however, lot of work still needs to be done as far as policy matters, availability of basic infrastructure, funding of sports etc. are concerned.

Similarly, FICCI believes that Sport and the business of sport are going through an exciting phase and are eagerly awaiting India as the next big market. Sports sponsorship, television rights, Merchandise and Licensing sales are some of the Business opportunities which Indian Sports provides.

FICCI Sports Committee

FICCI sports committee has been playing a pivotal role in bringing together the most prominent stake holders of sports in our country under its fold to take the current level of sports to a new height and also to support the different sports at the grass root level. The main aim of the committee is to build up a sporting culture throughout the country. The FICCI Sports Committee is currently chaired by Mr Atul Singh, Chairman & CEO, Coca Cola India & South West Asia. The committee also has representation from other big corporate houses such as Citi, JK Tyres, BDM, Cosco, ESPN, Microsoft, Shell and many more.

FICCI TURF 2010 : A Trailer

- Biggest Global Convention In India on the Business of Sports
- Participation by Global Sports Media and Sports Industries Conglomerates.
- Strong participation from govt at all level
- Dedicated workshop for sports branding, marketing & logistics.
- Awards Ceremony and Cultural Event.
- Who's who from Indian Sports industry?
- Business Delegation from many countries.
- Tremendous Networking opportunities.
- Research reports on Sports Industry and Legal Framework
- Structured Seminars and Panel Discussions involving eminent overseas and Indian Speakers.
- A dedicated exhibition market place. B2B & B2G Meetings for business ties up
- Showcasing of technology.
- Networking Lunches, Cocktails & Dinners

Tentative list of some of the prominent Speakers

- Dr. M S Gill, Hon'ble Minister for Youth Affair and Sports, Government of India
- Mr. Suresh Kalmadi, Chairman, OC- CWG 2010 Delhi
- Smt. Sheila Dikshit, Hon'ble Chief Minister, Delhi
- Mr. Bhupinder Singh Hooda, Hon'ble Chief Minister, Haryana
- Mr. Pratik Prakashbapu Patil, Hon'ble Minister of State for Youth Affairs & Sports
- Raja Randhir Singh, Member, International Olympic Committee & Secretary General, India Olympic Association
- Mr. Rajan Bharti Mittal, President, FICCI
- Ms. Sindhushree Khullae, Secretary, Ministry of Youth Affairs Sports, Govt. of India
- Mr. Sayan Chatterjee, Director General, Sports Authority of India
- Mr. Atul Singh, Chairman, Sports Committee, FICCI and President & CEO, Coca Cola India
- Dr. Amit Mitra, Secretary General, FICCI
- Mr. Vikramjit Singh Sahney, Chairman, FICCI Task Force on CWG 2010 & Co-Chairman, CBCI & President-Sun Group
- Mr. Lokesh Sharma, Co-Chairman, FICCI Sports Committee & Managing Director, Twenty First Century Media Pvt. Ltd.

- Mr. H.S. Kingra, Joint Secretary, Sports Authority of India
- Mr. OP Singh, Director- Sports, Govt. of Haryana
- Master Shifu Shi Yan Fang- 34th generation Shaolin warrior, China
- Mr. Ram Chandra Guha- Sociologist, Writer & Columnist
- Mr. Harsha Bhogle, Sports Expert
- Mr. Vishwanathan Anand, World Chess Champion
- Mr. Brijesh Patel, Karnataka Premier League
- Mr. Rishi Narain, Managing Director, Rishi Narain Golf Management Pvt. Ltd.
- Mr. Amrit Mathur, CEO, GMR Sports (Delhi Daredevils)
- Mr.Rathindra Basu, Director Business Development and Corporate Communications (South Asia), ESPN STAR Sports
- Mr. Rahul Sehgal, Chief Marketing Officer, Aircel
- Master Arjun Vajpai, Youngest Indian to Conquer Mount Everest
- Mr. Harish Sharma, Secretary General Basketball Federation of India
- Mr. Udit Seth, Transtadia, Mumbai
- Mr. Yogesh Bijlani- Country Head India & General Manager APAC, Telenity
- Ms. Ritu Marya, Editor, Franchise India
- Mr. Gaurav Kalra, Sports Editor, CNN IBN

5 Components:-

- Conference
 Exhibition
 B2B & B2G Meetings
- Specialised Workshops
 Cultural Evening & Awards Ceremony

Basic facts about the summit

The summit would be having five major components:

Conference:

This summit will provide an opportunity to discuss issues related to:

- Sports Policies
 Sports infrastructure Legacy & Management
- Sports Industry and Opportunities
 Value of Sports Licensing and Marketing,
- Investment in Sports Industry

 Sports Tourism and Sports Entertainment
- Emerging Technologies in Sports
 Role of Media in Sports Development
- Sports Science and Medicines and so on

Exhibition:

To give sports goods and physical equipment manufacturers and sellers an opportunity to showcase their products, launch any new products and to locate new clients, the summit would also have exhibition of 40-50 stalls. The exhibitors would be sports management companies, sports good manufacturers, sponsors, Institutes etc. To promote Indian sporting goods industry, a new pavilion "**BRAND INDIA**" would be showcased along side the exhibition.

B2B/B2G:

There are no. of missing gaps which need to be address, specially getting right technology for the sports goods manufacturing industry to compete at the global level, creating state of the art sports academies running on commercial basis, companies which can manage & run the existing sports stadium/infrastructure on a commercial basis which includes Legacy management and so on. B2B meetings during the summit would provide to meet right partner apart from persuading government to bring about needed policy changes in legacy management and promoting domestic sports manufacturing industry. This can be done only through B2G meetings.

Entertainment Evening & Awards Ceremony:

The objective of the awards and felicitation is to encourage and promote individual budding sports person, sports federation and corporate involvement in the promotion and development of sports in the country. This ceremony will be part of entertainment evening and gala dinner.

Specialized Workshop:

There would be a dedicated workshop for sports federations, sports management companies and universities on How to brand and market their properties including sports personnel & infrastructure and addressing the legacy issue. Except few sports federations like BCCI and other lifestyle sports, other federations don't realize the importance of marketing and How & What to market. Similarly all the universities and colleges have huge sports infrastructure and players but are not able to market their properties. This workshop will cover these important issues.

Who should attend

- Academies
- International and National Sports Federations
- Coaches, Trainers, Athletic and Sports Directors
- Club Owners and General Managers
- Sports Marketing Specialists

- Media and PR Executives
- > Event and Competition Management Specialists
- IT Design and Implementation Executives
- Sports Lawyers/ Doctors

Registered delegates will be entitled for:

- Conference Kit
- Research reports on Sports Industry and Legal Framework
- Entry to Exhibition, Awards Ceremony and Entertainment Evening
- Participation in B2B and B2G meetings (Limited seats)
- Participation in Specialized Workshop (Limited seats)

DELEGATE FEE (PER PERSON)			
	Amount		
Number of Delegates	Indian Delegates	Foreign Delegates	
Up to 2 Delegates	Rs 7,000 per delegate	USD150 per delegate	
For 3 or more Delegates from same organization	Rs 5,000 per delegate	USD125 per delegate	
Delegates from Summit Partners/ Govt. organizations/	Rs 3,000 per delegate	USD 100 per delegate	
FICCI members/ Students/ Sports Federation			

Exhibition: Business Opportunities at 'FICCI- TURF'

Category	Area	Co	ost	Benefits
1). Stall (with one table two chairs One light)	2 X 2 meters	Indian Exhibitor Rs 25,000	Foreign Exhibitor USD 500	2 delegate passes free

Specialized Workshop (Limited seats):

Workshop	FEE (PER PERSON)	Indian Delegate 3500 per delegate	Foreign Delegate USD 50 per delegate
For 3 or mor from same of		Indian Delegate Rs. 2,000 per delegate	Foreign Delegate USD 50 per delegate

B2B Meetings

(Limited seats):	Rs. 2,000	Foreign Delegates USD 50 per delegate
------------------	-----------	---

Tentative Programme

DAY I - September 30, 2010

Timings	Programe
0830 - 1000 hrs	Registration
1000 - 1100 hrs	Inaugural Session
1115 - 1215 hrs	Plenary Session I: "Changing Face of Indian Sports"
1215 - 1330 hrs	Plenary Session II: "Business Opportunity in Sports- Vision 2020"
1330 - 1430 hrs	Lunch
1430 - 1530 hrs	Plenary Session III: "Money, Marketing in Modern Sports"
1545 - 1645 hrs	Plenary Session - IV "Sports at the Bottom of the Pyramid"
1645 1745 hrs	Specialized Workshop (by Invitation Only)

DAY II, October 1, 2010

Timings	Programe
1000 - 1100 hrs	Plenary Session VI: "Sports Infrastructure: Creation & Management"
1100 - 1200 hrs	Plenary Session VII "Emerging Technologies- Benefits for Sports"
1200 - 1300 hrs	Plenary Session VIII "Emerging Area in Sports Business"
1300- 1400 hrs	Lunch
1400- 1500 hrs	Plenary Session- IX "Role of Media in Sports"
1500- 1530 hrs	Plenary Session X: "Panel Discussion on Sports"
1530- 1600 hrs	Closing Session
1600- 1615 hrs	Sports Awards presentation
1630 hrs	B2B Meetings
1800 hrs	Cocktails & Dinner FICCI Auditorium Lawns

FICCI Sports Committee 2010-2011

Mr. Atul Singh, Chairman, FICCI Sports Committee and President & CEO, Coca-Cola India Inc.

Mr. Lokesh Sharma, Co-Chairman, FICCI Sports Committee and Managing Director, Twenty First Century Media Pvt. Ltd.

Mr. Pullela Gopichand. National Chief Coach. Badminton Association of India

Mr. Yogesh Kochhar, Director, Microsoft Corporation India

Mr. Deepak Mukarji, Head- Corporate Affairs, Shell India

Mr. Rathindra Basu. Head - Business Development and Corporate Communication, ESPN Software India Pvt. Ltd.

Mr. Karan Ahluwalia, Executive Vice President- Media & **Entertainment Yes Bank**

Mr. Ashok Swarup, MD- Corporate Affairs, Citi Bank

Mr. Amrit Mathur, CEO, GMR Sports (Delhi Daredevils)

Dr. Adawal Shanker, President, Reliance Industries Ltd

Mr. Satish Menon, CEO, Sport 18

Mr. Yogesh S. Bijlani, Country Head & General Manager-Asia Pacific, Telenity

Mr. Lloyd Mathias, Chief Marketing Officer, Tata Teleservices Ltd.

Mr. Deepak Jolly, Vice President, Corporate Affairs Coca Cola India Inc.

Mr. Shimon Sharif, Director, Indianshooting.com

Mr. N K Jain, Director, Cosco (India) Ltd.

Mr. Rishi Narain, MD, Rishi Narain Golf Management Pvt ltd

Mr. Lhundub Dorji Lama, Executive Chairman, World Kabaddi Federation

Mr. Vikram Aditya Bhatia, MD, Fitness First India Pvt. Ltd.

Mr. Rakesh Mahajan, Director-Marketing & Export, BDM & Former Gen. Secretary, All India Sports Goods Manufacturers Asson.

Mr. Hakimuddin S Habibulla. Director. GoSports

Mr. Sukhvinder Singh, Consulting- Marketing, All India Football Federation

Mr. Sanjay Sharma, General Manager - PR, J K Tyre

Mr. Abhinav Bindra. Ace Shooter & Olympic Gold Medalist

Mr. Jayashankar Menon, Member of Advisory PanelHindustan **Group of Institutions**

Mr. Harish Mehta, India Partner, AISA

Mr. Viren Rasquinha, COO, Olympic Gold Quest

Mr. Raghunath S. Rana, Managing Partner, Ranson Sports Industry

Mr. Jaideep Khanna, VP-Sales & Marketing, Kingdom of Dreams

Mr. Subhash Pansule, Director, Panalinks Infotech Ltd.

Mr. Thomas Abraham, Executive Director, Sportz Power

Col (Retd.) S.C. Narang, Director, Winter Games Federation of

Mr. Inder Dutt, Architect, Beyond Sport

Ms. Ritu Marya, Editor, Franchise India

Mr. Siddharth Kumar, MD. CyberQ Consulting

Mr. Rajpal Singh, Joint Director, Labour Employment and Skill Development, Youth Affairs & Sports-Team Leader, FICCI

Partnership Opportunities

- Principal Partner
- Networking Dinner Partner
- Delegate Kit Partner
- Online Media Partner
- Sports Lounge Partner

- Session Partner
- Networking Lunch Partner
- Knowledge Partner
- Badge Partner

Benefits for Partners

- Be a catalyst of change and growing partner in the Business of Sports
- Show case your Company's product/capability before National and International audience
- Grow your business through networking and direct contacts with prospective trade partners

Mode of Advertisement for Partners

- National & International Media
- Out door media publicity
- Leaf lets, Fliers & Folders
- Delegate Kits

- Electronic Media
- Online media/hyperlinks
- Brochures
- Invitation letter & cards

For further Details Kindly contact

Mr Rajpal Singh Joint Director, FICCI

FICCI, Federation House, Tansen Marg, New Delhi – 110001 Phone. 23765083/23357380(D), 23738760-70 (Extn. 400) Emails: rajpal@ficci.com, vikas.sarvang@ficci.com

www.ficci-sports.in

GLOBAL SPORTS SUMMIT TURF 2010 International Convention on the Business of Sports

September 30th & October 1st, 2010, FICCI Federation House, Tansen Marg, New Delhi, India

Fill the Registration Form

Please attach all your visiting cards here

1. Name of delegate(s)		
☐ Mr ☐ Mrs ☐ Ms ☐ Dr ☐ Other		
a. Name:		
Designation :		
Mr Mrs Ms Dr Other		
b. Name :		
Designation :		
☐ Mr ☐ Mrs ☐ Ms ☐ Dr ☐ Other		
c. Name:		
Designation :		
Mr Mrs Ms Dr Other		
d. Name:		
Designation:		
2. Organisation:		
3. Mailing Address:		
	Pincode :	
4. Telephone(s):(With Country and STD code)	Mobile:	
5. Fax : (With Country and STD code)		
6. E-mail:		
7. Website:		
The delegate fee to be payable by Cheque/DD drawn in favour of FICCI , payable at New Delhi.		
Cheque/DD for Rs	Dated	
Drawn on		

