

IFN FORUM

KUWAIT

2014

JW Marriott Hotel, Kuwait City

POST-FORUM ANALYSIS REPORT

LEAD PARTNER

MULTILATERAL STRATEGIC PARTNER

REAL ESTATE PARTNER

KING & SPALDING

ASSOCIATE PARTNERS

EXECUTIVE PARTNERS

LANYARDS SPONSOR

IN ASSOCIATION WITH

LEAD MEDIA PARTNER

STRATEGIC MEDIA PARTNERS

MEDIA PARTNERS

OVERALL EVALUATION

Pre-Event Contact Evaluation

Venue & Facilities

Overall evaluation of the event

Overall evaluation of the speakers

Delegates who would like to attend IFN Kuwait Forum 2015

Opening Panel Session: Developing Kuwait as an Islamic Investment Center

Presentation: Meeting Kuwait's Infrastructure Needs through Islamic Project Finance

Global Real Estate Roundtable: Opportunities for Kuwait Investors

Presentation: Enabling Regulations: Developing the Legal, Tax and Regulatory Landscape to Promote Inward Islamic Investment in Kuwait

Presentation: US Real Estate Investment Opportunities for Islamic Investors

The Islamic Investment Landscape: Market Trends and Strategies for 2015

Investors Roudtable: Assessing Established and Emerging Islamic Investment Destinations

Delegate Count Breakdown

Delegate	108
Speaker	23
Total	131

Delegate Job Title Breakdown

Board Level Management	14
Senior Management	53
Management	33
Executive	31
Total	131

DELEGATES

Aayan Kuwait Auto | Aayan Leasing & Investment | ACE Global Depository | Afkar Holding | Ahli United Bank | Al Masah Capital | Al Razzi Holding | Al Tamini & Company International | ALARGAN International Real Estate | Al-Madadd Trading and Contracting Co | Almadar Finance & Investment | AlphaBet Capital Advisors | Amundi Asset Management | Ansar Hoveyze | APENTIS Monitoring Investments | AREF Investment Group | Asar Al-Ruwayeh & Partners | Bank of London & The Middle East | Boubyan Bank | Boubyan Capital | Boubyan Capital Investment Company | Candor Asset Management | CIMB Bank | Citigroup | Cube Loco | daraleghwan | DDCAP Group | Deloitte | Dimah Capital | DLA Piper | Dubai Multi Commodities Center | Easa Husain Al-Yousifi & Sons co. Electronics | Eiger Trading Advisors | Ejarah Global | First Investment | Foot Anstey | Gatehouse Bank | Gatehouse Capital | Gatehouse Capital for Economic & Financial Consultant | Gulf Investment Corporation | Gulf Investment Corporation | Gulf Investment House | Hayat Invest Co | Healthcare Mena | Ibis Hotel Sharq | IdealRatings | Indra | Islamic Corporation for the Development of the Private Sector, IDB Group | Islamic Development Bank | Kamco | KFH Investment | KFH Real Estate | KFH Research | KIMA Group Company | King & Spalding | King & Wood Mallesons | KPMG Advisory | Kuwait Finance & Investment | Kuwait Finance House | MenaFactors | MSCI | National Industries Group Holding | Nur Global Strategies | Parisian Real Estate Advisor | Path Solutions | Peninsula Press | Pramerica Real Estate Investors | Protiviti | Raqaba | Rasameel Structured Finance | Rosette | SANNE | SHAPE Financial | Tufton Oceanic Middle East | United Real Estate