

MAKE IN TELANGANA

State with Infinite Opportunities

Virtual Conference on

INVEST IN TELANGANA: OPPORTUNITIES IN POST COVID

27-28 August 2020

SUGGESTED BRIEF PROGRAMME

Day-1:27August 2020 (Thursday)

0930-1000 Hrs	Delegates to Join the Digital Platform
1000 -1130 Hrs	Inaugural Session: Telangana - The New Emerging Economic & Knowledge Destination
	Telangana isone of the top most state in terms of Ease of Doing Business and hasthe presence of world class infrastructure and home to leading MNCs across the world and their R&D centers, renowned research institutions, top class talent pool and startups. This session deliberates on the advantages and opportunities of Telangana for the Industry.
1130-1230 Hrs	Session I: Digital Technologies and Infrastructure: Transforming Business & Governance for a better Tomorrow
	As the next industrial revolution sweeps the world and while the IoT& AI rides the wave, today, every organization is destined to be digital. This session throws light on the present and future digital infrastructure needs and also digital technologies in solving the problems of the businesses, society and governance and their transformation to make a better world.
1230-1330 Hrs	Session II: Opportunities & Challenges in Textile & Apparel Sector: Scaling & Reaching the full potential
	Telangana state is known for its production of high quality long staple cotton, a large pool of workershaving deep experience and the presence of a domestic industry as well as mega Textile and Apparel Parks and a proactive policy for growth of the sector. This session will discuss on the opportunities and challenges of the sector in India as well as Telangana and also strategies to make the industry in a dominant position in the world.
1330-1430 Hrs	Lunch
1430-1530 Hrs	Session III:Accelerating EV manufacturing in India: Future of Electric Mobility
	Indian automotive industry is the 4th largest industry in the world, while, EVs constitute less than 1% of all the vehicles sold in India. There is immense potential for EVs but some of the key concerns are charging infrastructure, reliance on imported components & batteries. This session discussed on the way forward for EVs in India and steps to be taken to make India a leader.
1530 Hrs	Close of Day 1

Day-2: 28August 2020 (Friday)

0930-1000 Hrs	Delegates to Join the Digital Platform
1000-1100 Hrs	Session IV:Food Processing: Leveraging the diverse opportunities and addressing the challenges
	The country is the second- largest producer of food and agri-commodities in the world and engages approximately 1.85 mn people in the sector. But there is a lot of scope for growth and make India a leader. This session deliberates on the opportunities in Telangana for Food processing and path for realizing the full potential of the sector while address the challenges.
1100-1200Hrs	Session V: Pharma, Healthcare & Life Sciences: Gearing up for the next level growth
	Telangana has the presence of the largest life sciences sectors in Asia, which accounts for 35- 40% of India's pharma production. With over 800 pharma, biotech and med-tech companies in the state, Telangana has a combined industry value of \$50 billion. This session discusses on policies, strategies and steps towards achieving the next level growth and making India the pharmacy of the world.
1200-1300 Hrs	Session VI: Indian Retail Sector: From potential to performance
	Much of the Indian Retail market is fragmented and in the organized sector and the market is likely reach \$1.1-\$1.3 trillion dollar mark from \$700 billion in 2019, indicating a huge potential and opportunity because of growing economy and population. This session will discuss ion the post covid challenges and silver linings to achieve growth and also opportunities in Telangana.
1300 Hrs	Close of the proceedings of 2-day conference