

SMART BORDER MANAGEMENT-2017

September 18-19, 2017 | FICCI, New Delhi

SMART BORDER MANAGEMENT-2017

September 18-19, 2017 | FICCI, New Delhi

About the Conference

India's geostrategic location, its relatively sound economic position vis-à-vis its neighbours and its liberal democratic credentials have induced Government to undertake proper management of Indian borders, which is vital to the national security. In Central and South Asia, Smart Border Management has a critical role to play. When combined with liberal trade regimes and business-friendly environments, efficient customs and border controls can significantly improve prospects for trade and economic growth.

India shares 15,106.7 kms of its boundary with seven nations-Pakistan, China, Nepal, Bhutan, Myanmar, Bangladesh and Afghanistan. These land borders run through different

terrains, and managing a diverse land border is a complex task but very significant from the view of national security. In addition, India has a coastal boundary of 7,516.6 kms, which includes 5,422.6 kms of coastline in the mainland and 2,094 kms of coastline bordering the islands. The coastline touches 9 states and 2 union territories. Indian Navy and Coast Guard are vested with the responsibility of coastal borders, where the State Marine Police is acting as the second line of defence.

The 2nd edition of India Foundation and FICCI conference on 'Smart Border Management' aims to address the emerging challenges faced by India post Uri attack in smart border management, by bringing national and international stakeholders together to discuss how India can create smart borders that, on the one hand, allow enhanced trans-border movement of peoples, goods and ideas, and on the other, minimise potential for cross-border security challenges.

The two day conference will be organised on September 18-19, 2017 at FICCI, New Delhi and proposes to bring together experts from Government, Central Armed Police Forces, Indian Defence Forces, State Police, Industry, Think tanks and International Stakeholders to discuss and debate issues for smart and effective border management in India.

Conference Key Focus Areas

- Coastal & Maritime Security
- Security of Island Territories
- Technologies for Perimeter Security
- Role of UAVs, Drones and other emerging technologies in Border Security
- Comprehensive Integrated Border Management System
- Legal Framework for Effective Border Management
- Issues of Border Communities

Whom Do You Expect To Meet

- Ministry of Home Affairs: AR, BSF, ITBP, SSB
- Ministry of Defence: Indian Army, Indian Navy, Indian Coast Guard
- Ministry of External Affairs
- Ministry of Telecommunications
- Ministry of Shipping
- Ministry of Road, Transport & Highways
- Ministry of Telecommunications
- State Police Forces
- Lands Ports Authority of India
- Central Board of Excise & Customs
- Global & Domestic Industry Players
- Border Communities
- Think Tanks
- Multilateral Organizations
- Other Stakeholders

Key Dignitaries at Previous Edition

"I would like to congratulate FICCI for this initiative and getting involved with issues and problems relating to border management... In particular, I would say that the combination of India Foundation get together with chambers like FICCI to do this important event, to organize this important session is very significant and I hope this is only the beginning and we should see to more discussion on identified problems relating to internal security management."

Mr. N. N. Vohra
Hon'ble Governor of Jammu & Kashmir

"Whenever very important organizations like 'FICCI' call me, I try to make myself available. I am grateful to FICCI that you have chosen with 'Indian Foundation', a very important subject (Smart Border Management) and I am sure you will deal with many issues, many experts from the internal security domain will speak, you will exchange your views with each other, you will come out with new ideas"

Mr. Kiren Rijiju
Hon'ble Minister of State for Home Affairs, Govt. of India

"Thanks FICCI for roping in India Foundation in this important conference... Why FICCI is interested in Border Management? When I slowly started thinking about the importance of border management, I realized that yes FICCI also have important role to play"

Mr. Ram Madhav Varanasi
National General Secretary, Bharatiya Janta Party

"I would like to thank India Foundation and FICCI for organizing this conference, to discuss upon the way forward steps for Smart Border Management"

Mr. Rajiv Mehrishi
Union Home Secretary, Govt. of India

"I would like to thank India Foundation and FICCI for organizing this conference. Industry and Government need to come together to provide security, is something that we are catching up, though there is a time lack"

Mr. R. N. Ravi
Chairman, Joint Intelligence Committee, Govt. of India

"Congratulations to India Foundation and FICCI on excellent conference on Smart Border Management with impressive program and outstanding speakers"

Dr. G. Satheesh Reddy
Distinguished Scientist, DRDO & Scientific
Advisor to Raksha Mantri, Govt. of India

GLIMPSES

MEDIA COVERAGE

Draft Agenda

Day 1: September 18, 2017 (Monday)

Time	Session
0900 - 1000 hrs	Registration
1000 - 1100 hrs	Inaugural Session
1100 - 1130 hrs	Tea / Coffee Break
1130 - 1230 hrs	Session 1: Technologies for Perimeter Security
1230 - 1330 hrs	Session 2: Review of Implementation of 'Comprehensive Integrated Border Management System (CIBMS)'
1330 - 1430 hrs	Networking Lunch
1430 - 1600 hrs	Session 3: Interactive Session with Senior Officials of Border Defence & Border Guarding Forces
1600 - 1615 hrs	Break
1615 - 1800 hrs	Session 4: Coastal & Maritime Security
1800 hrs onwards	Networking & Cocktails

Day 2: September 19, 2017 (Tuesday)

Time	Session
0900 - 1000 hrs	Tea/ Coffee & Registration
1000 - 1130 hrs	Session 5: Significance & Aspirations of Public Participation in Border Security
1130 - 1200 hrs	Tea/Coffee Break
1200 - 1330 hrs	Session 6: Role of UAVs, Drones and other emerging technologies in Border Security
1330 - 1430 hrs	Networking Lunch
1430 - 1530 hrs	Special Addresses on Legal Framework for Border Management
1530 - 1545 hrs	Tea/ Coffee Break
1545 - 1715 hrs	Session 7: National Security and Island Territories of India
1715 - 1815 hrs	Valedictory Session
1815 Hrs onwards	Closing & High Tea

DELEGATE REGISTRATION FORM

Title

First Name

Last Name

Designation

Organisation

Address

.....

Mobile

Tel

Fax

Email

Website

Brief Profile (100-150 words)

.....

.....

Brief Company/ Organisation Profile (100-150 words)

.....

.....

FEE DETAILS

Indian Nationals	FICCI Associate Members (10% discount)	FICCI Corporate Members (25% discount)	Foreign Delegates
INR 10,000 per delegate	INR 9,000 per delegate	INR 7,500 per delegate	USD 200 per delegate

Incentives

- Early Bird Discount 20% off on the delegate fees on Registrations received before July 31, 2017.
- Four or more delegates from the same organisation: 15% off on the total delegate fees.

Payment Details

- Registration fee is inclusive of taxes.
- Fee includes lunch and tea/coffee as per agenda but does not include travel and stay arrangements.
- Payment to be made through Cheque / Demand Draft drawn in favour of "FICCI", Payable at New Delhi.
- Foreign delegates may make payments through swift transfer in favour of FICCI

FOR FOREIGN DELEGATES

BENEFICIARY NAME & ADDRESS: Federation of Indian Chambers of Commerce & Industry (FICCI), Federation house, Tansen Marg, New Delhi-110001

BENEFICIARY BANK NAME: Yes Bank Ltd

BANK ADDRESS: 56 Janpath, Alps Building, Connaught Place, New Delhi 110001

SWIFT CODE: YESBINBBXXX

NAME OF INTERMEDIARY BANK: BANK OF NEW YORK, NEW YORK

INTERMEDIARY BANK SWIFT CODE: RVTUS3N ACCOUNT NO OF IBENEFICIARY'S BANK WITH INTERMEDIARY BANK: 890-057-5263

PAN No. : AAACF1282E
GST No. : 07AAACF1282E1Z1

FOR INDIAN DELEGATES

BENEFICIARY NAME & ADDRESS: Federation of Indian Chambers of Commerce & Industry (FICCI), Federation house, Tansen Marg, New Delhi- 110001

BENEFICIARY BANK NAME: Yes Bank Ltd

BANK ADDRESS: 56 Janpath, Alps Building, Connaught Place, New Delhi 110001

SAVINGS BANK A/C NO: 013694600000041

NEFT /IFSC/RTGS CODE: YESB0000136

SMART BORDER MANAGEMENT-2017

September 18-19, 2017 | FICCI, New Delhi

Key Contacts:

Mr. Sumeet Gupta
Senior Director
FICCI
E: sumeet.gupta@ficci.com
T: +91-11-23487515 (D)/
+91-11-23738760-70
(Extn. 515)
F: +91-11-23765333

Mr. Ankit Gupta
Senior Assistant Director - *Homeland Security*
FICCI
E: ankit.gupta@ficci.com, hls@ficci.com
M: +91-99900 89493
T: +91-11-23487212 (D)/
+91-11-23738760-70 (Extn. 212)
F: +91-11-23320714

For registration:

Ms. Gunjan Bhutani
Research Assistant, FICCI
E: gunjan.bhutani@ficci.com
M: +91-9811401633
T: +91-11-23487286 (D)/
+91-11-23738760-70 (Extn. 286)
F: +91-11-23320714

Organising Committee

Vice Admiral Shekhar Sinha
PVSM, AVSM, NM
& Bar (Retd.)

Mr. Pankaj Patel
President
FICCI

Maj Gen Dhruv C. Katoch
Director
India Foundation

Mr. Harshvardhan Neotia
Immediate Past President
FICCI

Mr. Ram Madhav Varanasi
National General Secretary
BJP

Mr. G.K. Pillai
Chair
FICCI Committee on
Homeland Security

Mr. Shakti Sinha
Director, Nehru Memorial
Museum & Library and
Former Chief Secretary
A & N Islands

Ms. Ambika Sharma
Director General-International
FICCI

Capt. (IN) Alok Bansal
Director
India Foundation

Mr. Sumeet Gupta
Senior Director
FICCI

Organisers

India Foundation is an independent research centre focussed on the issues, challenges and opportunities of the Indian polity. The Foundation believes in understanding contemporary India and its global context through a civilizational lens of a society on the forward move.

Based on the principles of independence, objectivity and academic rigour, the Foundation aims at increasing awareness and advocating its views on issues of both national and international importance. It seeks to articulate Indian nationalistic perspective on issues. India Foundation's vision is to be a premier think tank that can help understand the Indian civilizational influence on our contemporary society.

With a team of dedicated professionals based at its office in New Delhi, the Foundation works with partners and associates both in India and overseas to further its stated objectives.

Established in 1927, FICCI is the largest and oldest apex business organisation in India. Its history is closely interwoven with India's struggle for independence, its industrialisation, and its emergence as one of the most rapidly growing global economies.

A non-government, not-for-profit organisation, FICCI is the voice of India's business and industry. From influencing policy to encouraging debate, engaging with policy makers and civil society, FICCI articulates the views and concerns of industry. It serves its members from the Indian private and public corporate sectors and multinational companies, drawing its strength from diverse regional chambers of commerce and industry across states, reaching out to over 2,50,000 companies.

FICCI provides a platform for networking and consensus building within and across sectors and is the first port of call for Indian industry, policy makers and the international business community.

Key Contacts:

Mr. Sumeet Gupta
Senior Director
FICCI
E: sumeet.gupta@ficci.com
T: +91-11-23487515 (D)/
+91-11-23738760-70
(Extn. 515)
F: +91-11-23765333

Mr. Ankit Gupta
Senior Assistant Director - *Homeland Security*
FICCI
E: ankit.gupta@ficci.com, hls@ficci.com
M: +91-99900 89493
T: +91-11-23487212 (D)/
+91-11-23738760-70 (Extn. 212)
F: +91-11-23320714

For registration:

Ms. Gunjan Bhutani
Research Assistant, FICCI
E: gunjan.bhutani@ficci.com
M: +91-9811401633
T: +91-11-23487286 (D)/
+91-11-23738760-70 (Extn. 286)
F: +91-11-23320714