

ICSI
Since 1994

INTERNATIONAL CHAMBER FOR SERVICE INDUSTRY
Confluence of Service Industry
(Govt. - Corporate - NRIs Business Interface)
www.icsiindia.in

GLOBAL
EDUCATION, SKILLS, MSME
& ENTREPRENEURSHIP
SUMMIT & EXPO
29-30 May 2020
New Delhi

GOVT. | HIGHER EDUCATION | SCHOOL | SKILLS DEVELOPMENT | CORPORATE
MSME & ENTREPRENEURSHIP

Empowering Education-Empowering Humanity

Global Education Skills MSME & Entrepreneurship Summit & Expo 2020 (www.gloaleduskillsummit.com) is two days event to be held on May 2020, New Delhi-110011

The summit will be comprised of three components:

- Conference
- Expo
- Awards

Global Education Skills MSME & Entrepreneurship Summit echoes with this thought and bring various stakeholders to share their experiences and ideas which in turn assist the related community to learn, aware and introspect on the various aspects of education & skill development programme and how to turn ideas into reality. Best initiatives and innovation in education & skill development field will be awarded.

GLOBAL EDUCATION SKILLS MSME & ENTREPRENEURSHIP SUMMIT & EXPO 2020

Global Education Skills MSME & Entrepreneurship Summit will create a platform for all stakeholders to showcase their innovations and initiatives in Education & Skill Development. This will also be an opportunity to exhibit the exemplary products and services to the key stakeholders related to Education & Skill Development sector in India & Abroad.

Global Education & Skill Summit will be attended by Ministers, Policy makers and senior officials from government, industry and academia and also key decision makers in the field of education and skill development in India and all over the world. This would be the ideal hub to showcase your projects and solutions to the key stakeholders and get noticed. You can also avail a range of sponsorship packages to increase your visibility among the list of eminent attendees. This would also be a unique opportunity to boost the objectives of your ongoing business development.

The event expects 1000+ footfalls, if not more. There will be an exclusive session for the participants keen to walk into the adjoining hall of fame. You will find yourself among the decision makers from across the length and breadth of the country.

AWARD CEREMONY 2020

Global Education Skills, MSME & Entrepreneurship Summit and expo 2020 bring various stakeholders to share their experiences and ideas which in turn assist the related community to learn aware and introspect on the various aspects of Education, Skills, Entrepreneurship and MSME and how to turn idea into reality. this would be the ideal hub to showcase your project and solutions to the key stake holder and get noticed.

Categories for award Nominations

- Start-up
- School (k-12)
- Higher Education
- Skill Development Institutes
- Corporates
- Government
- NGO

10 Ways to Engage Clients

EXHIBIT

Showcase yourself to 1000+ of education stake holders by taking a stand on the exhibition floor.

THOUGHT LEADERSHIP PRESENTATIONS

Deliver your message as a thought leader on a chosen topic to a room of up to 200+ senior leaders

CASE STUDY PRESENTATIONS

Showcase your best customer case study to establish awareness and viability to a room full of prospects

PANEL DISCUSSIONS

Sit alongside the leading policymakers to discuss key challenges of the market on one of our expert panel discussions.

ON FLOOR SEMINARS

Demonstrate your technology as part of our on floor seminar, and allow visitors to understand the full scope of benefits your product can offer them.

ROUNDTABLES

Host a roundtable around a key topic. The format is a really powerful forum to meet qualified, self selected attendees to debate a problem they have, that you can solve.

WORKSHOP

Host an exclusive workshop for professional on a topic chosen by programme committee pre-qualified education leaders

BRANDING

This event is already being marketed by us. The sooner you join the more exposure you will get, via our website www.globaleduskillsummit.com

LEAD GENERATION

Your valuable presence allows you to generate leads that you can add to your sale pipeline

VIP HOSTED BUYERS

Meet our carefully selected VIP buyers that we sponsors to attend the event.

OUR FOCUS

GOVERNMENT

Government investment in education only yields private benefits in terms of higher earnings but also social benefits that spill over into society in several ways and an educated person may potentially be a better citizen who is able to exercise his political and social rights

MSME

Successful public private partnership play a key role in reaching the goal of diverting majority youth towards entrepreneurship and creating the eco system. Corporates play a useful role in the implementation of quality of MSME.

SCHOOL

School education lays the foundation stone in building the personality of a person. The growth and future of country highly depends upon the qualified of the present school education system.

HIGHER EDUCATION

Higher education is more than the next level in the learning process. It opens the doors, illuminates the path and guides us to the future

SKILL DEVELOPMENT

In the changing world scenario, there is now an overpowering needs for skilled workers, skill development is necessary from young age and it should involve to create ideal employee in the 21st century.

WHO SHOULD ATTEND

- Policy Makers, Ministers, Secretaries
- Representatives from MHRD,UGC,CBSE, ICSE, AICTE,NSDC, NSDA, MSME,NIOS, C-DAC and Others
- Regulatory Bodies and Professional Association Representatives
- Representatives from Skill Development agencies, institutes and centres
- Entrepreneurs, Edupreneurs, Private Equity Investors, Venture Capitalists
- Corporate (MD/CEO/CTO/Head IT & Marketing), IT vendors
- System Integrators(SIs), Value Added Resellers(VARs), Value Added Distributors (VADs)
- International Expert
- Key officials from Sector Skill Councils
- Key Representatives from ITI colleges
- Owners/MD/Chairmen/VCs/Registrars/Principals of schools, colleges & university

WHY SHOULD YOU ATTEND

- Share the achievements, challenges and lessons learned
- Discuss the current and future needs and issues and explore best practices in the education & skill development sector
- Connect decision-makers, policy makers, industry experts, business leaders, to foster exchange of ideas and information impacting the education & skill development sector
- Showcase information technology applications
- Provide more vistas of opportunity for partnership building, development reorganization and capacity enhancement for the rural stakeholders
- Bring forth views and latest news from regulators, policy makers, service providers, content providers and Infrastructure providers
- Look at the current situation and outline desirable future developments in the field of ICT enabled education
- Provide integrated approach of ICT supported education
- Bring together the entire community of education & skill development professionals and practitioners to celebrate success stories, discuss strategies and explore opportunities awaiting the education & skill development sector in India & globally.
- Deliberate on the issues facing the movement, the journey till now, and devise new plans for the future
- You will get an opportunity to attend meetings with Ministers, Senior Officials and Experts for discussions on ways of strengthening cooperation with government.
- Attend enlightening sessions where you can interact with people who are playing influential role in various areas of Education segment.
- Earn a great insight into the broader governance & IT priorities of the government leaders.
- Build relationships through a broad system of interactions.
- Get all your queries answered by experts

ALL EXHIBITOR PACKAGES COME WITH:

- 4 exhibitor passes for access to exhibition area
- unlimited VIP invites to the conference offering 25% registration discount for sponsors clients and partners (telesales support if required)
- Personalized emailing of conference brochure to sponsor's wish list of contacts
- Full access to online Networking system and participation in Networking Cocktail session
- Exhibitor positioning across the entire event
- Corporate logo on the conference brochure, relevant event documentation and advertisements and onsite signage

EXHIBITION SPACE PACKAGE

FOR BOOKING	BOOTH PRICE	
Corporate / others	Bare Space	Stall Scheme
	INR 9,000/ SqM	INR 10,000/ SqM
Education Institute	INR 8,000/ SqM	INR 9,000/ SqM

GST 18% to be charged extra

Minimum area for bare space is 24 sqM.

Minimum area for stall scheme is 4 sqm (Limited Stalls only)

Other stall sizes are 6 Sqm and multiple of 6 sqm,

If you are interested to position your solutions and product in front of key decision makers from all sectors contact

Amit Kumar Pundir: 8650004363 to book your sponsorship and exhibition space