

Browse by

COVERED TERRITORY

AFRICA / MIDDLE EAST

Sub-Saharan Africa

Middle East

Saudi Arabia

AMERICAS

Brazil

Canada

Mexico

USA

ASIA / PACIFIC

Australia & New Zealand

China

India

Japan

South East Asia

South Korea

Taiwan

EUROPE

Central & Eastern Europe

France

Netherlands / Benelux

Spain

South Africa’s Security Sector Opportunities

Israel’s Digital Health Sector

Renewable Energy in Saudi Arabia

Brazil’s Plans to Finish Its 3rd Nuclear Power Plant

Canada to Boost Defense Spending by 70%

Smart Cities Market in Mexico

Paint and Coating Manufacturing in the U.S.

Australia’s Waste Problems

Pharmaceutical Market Opportunities in China

India: An Attractive Market for Student Recruitment

EU-Japan EPA Boosts Imports & Exports Between the Two Regions

South East Asia’s Need for Green Technologies

E-Commerce Market in South Korea

Taiwan: Egg Shortage Drives Price to 20 -Year High

Drone Sales Expected to Skyrocket in Central and Eastern Europe

France: A Food Market in Rapid Evolution

Dutch Offshore Wind Energy Market Boomi ng in Years to Come

Cleantech is Gaining Momentum in Spain

IBG GLOBAL NEWSLETTER ISSUE NO 7 MARCH 2019

FEATURED NEWS:

Opportunities globally

IBG QUARTERLY

IBG GLOBAL NESWLETTER 1/2019 Page 2

SUB-SAHARAN AFRICA:

South Africaõs Security Sector Opportunities INTERESTING PROJECT

South Africa is logistically in a continental leadership role in terms of civil security

technology leadership and a natural location for distribution. The country had nearly

500,000 actively registered security officers in 2018 . Estimates are that the private

security industry is worth US$3.2 billion annually . While the security issues are

large, most technology is imported

and adapted for local use. This includes

perimeter guarding of fixed property,

monitoring, biometric and tracking

technologies. South Africa has a wide set

of opportunity areas to combat high

crime and firms responding to this can

find a lucrative market.

In February 2019, IBG Africa

identified high interest in vitamin

supplements and health food

complements in Kenya and

Tanzania for American firms. These

country markets’ middle class is

growing quickly and demanding

healthy alternatives in their newly

varied diets. Companies in the

food supplements, natural foods

and vitamin boosters sectors are

advised to look into the East Africa

market.

by Richard Zurba IBG Sub-Saharan Afr ica /

Zurcom International

MIDDLE EAST: Israelõs Digital Health Sector INTERESTING PROJECT

Building on an already highly digitized local healthcare system, the Israeli

government recently approved a plan to build a medical database to be accessible

to local startups . The purpose is to improve service to Israelis and make the local

market more appealing to businesses. A growing number of healthcare-dedicated

venture funds, and startup incubators set up by

the likes of General Electric and Medtronic, are

now looking at local startups, many of which

use their technology to ti nker with mobile

hardware , as part of an effort to take

healthcare out of hospitals and clinics and put

this in the hands of consumers . Foreign

companies with value propositions in this sector

will find the local business community welcoming.

IBG Middle East recently

completed a project for a

Brazilian food exporter

specializing in vegetables and

juices. In advance of the

company’s participation in Gulf

Food 2019 in Dubai in February,

EDI arranged a number of B2B

appointments for the company

to maximize their exposure

during the exhibition.

by Sherwin Pomerantz IBG Middle East / Atid EDI Ltd.

Renewable Energy in SAUDI ARABIA INTERESTING PROJECT

Although embryonic at this stage, Saudi Arabia is beginning to make marked

inroads into the renewable energy sector – 2018 saw 8 tenders issued for

renewable energy projects totaling US$7 billion . The original target was to build

solar farms with an output of 200GW, which was ambitious as last year’s total global

output was 100GW. Nonetheless, in November 2018, it was announced that energy

developer, ACWA Power, was awarded Saudi’s first solar PV project in Sakaka

under the National Renewable Energy Program (NREP). The US$320 million 300MW

project is expected to generate enough power to offset 430,000 tons of carbon

dioxide per year and power as many as 45,000 homes in the Al Jouf area.

VEDP’ Trade Mission: The end of

October saw the culmination of

months of hard work as the

Virginia Economic Development

Partnership (VEDP) trade

mission to Saudi Arabia finally

arrived in Riyadh. For our part,

the IBG Saudi Arabia team spent

the months prior organizing a

week-long schedule of 1-2-1

meetings for each delegate.

by Adam Hosier IBG Saudi Arabi a / AEI Saudi

http://www.zurcom.net/
http://www.atid-edi.com/
http://www.aeisaudi.com/

IBG GLOBAL NESWLETTER 1/2019 Page 3

BRAZILõs Plans to Finish Its 3 rd Nuclear Power Plant INTERESTING PROJECT

The Minister of Energy and Mining has set as a priority to conclude Angra 3, the third

nuclear power plant in Brazil . Located on the coast, this plant has 63% of the works

already finished.

The next phase leading up to the launch of the plant is to take place between 2019

and 2026 and will cost approximately US$4 billion .

When in full operation, this plant will generate 1,350 MWe, equivalent to 1% of the

total energy generated in Brazil. Currently, 82% of electricity is produced from

renewable sources – hydropower accounts for 65.2% of the energy mix.

IBG Brazil has been contacted by international suppliers of products used in nuclear

power plants, to start scheduling meetings with Eletrobras Eletronuclear in Rio. This

project has been on hold since 2015 and according to interviews given by the CEO of

Eletronuclear, a new RFP is scheduled for June 2019 .

IBG Brazil can reach out to

engineers and technical staff

within Brazil’s Eletrobras

Eletronuclear to introduce

international companies interested

in supplying goods and services

to Angra 3. As most of the

equipment was purchased

more than 10 years ago from

European suppliers, companies

in the nuclear energy industry

could find business

opportunities by contacting

Elotrobras Eletronuclear through

the right channels.

by Fabio Yukio Yamada IBG Brazil / Tradebrz

International Consultants

CANADA to Boost Defense Spending by 70% INTERESTING PROJECT

Canada is a member of the North Atlantic Treaty Organization and ranked 14
th

 in

military spending worldwide in 2017 .

Canada will increase annual defense spending from US$14.8 billion in 2016-17 to

US$25.5 billion in 2026 -27 (an increase of 70 %), bringing spending for the next

20 years to US$432 billion.

Leading Sub-Sectors:

¶ Naval vessel construction, conversion and MRO

¶ Aircraft and MRO

¶ Combat Vehicle Fabrication

¶ Cyber Defense (Arctic & Maritime)

¶ Electro optical, radar, sonar sensors, fire control and countermeasures

IBG Canada can identify and

reach key personnel at defence

industry contractors operating

in Canada. Canadian defense

tender content provisions often

make business relationships

with firms having a local

presence essential (i.e. Canadian

firms or local subsidiaries of

international companies).

by Ron A. Straatsma IBG Canada / CDA Market

Services

Smart Cities Market in MEXICO INTERESTING PROJECT

Mexico has made great strides in implementing smart city technologies over the last

few years. The Smart City Index 2017 ranked Monterrey 98
th

 and Mexico City

100
th

 in the world . Other medium sized cities are also investing in smart cities

technologies (e.g. Queretaro and Puebla) as well as some tourist destinations, for

example Tequila in Guadalajara. The Mexico Electricity Commission has invested in

smart meters and smart grid infrastructure.

Mexico City has been working on smart mobility solutions by integrating several

transportation systems, such as the subway, public buses (Metrobus), bikes and

scooters and also by implementing LED smart city lighting. It is projected that

Mexico will invest $9.3 billion in smart cities technologies the next 10 years . The

private sector is also incorporating smart cities technologies into housing and

commercial developments.

IBG Mexico prepared a

business agenda involving

meeting local developers for an

EU company involved in smart

cities technologies. During a

week-long visit, the company

met 8 developers and the

overall response was very

promising hinting at high

interest in learning to

implement smart cities

technologies in housing

projects in Mexico.

by Ana Arroyo IBG Mexico / ARNI Consulting

Group

http://www.tradebrz.com/
http://www.tradebrz.com/
http://www.cdamarket.ca/
http://www.cdamarket.ca/
http://www.negocios-internacionales.net/
http://www.negocios-internacionales.net/

IBG GLOBAL NESWLETTER 1/2019 Page 4

UNITED STATES:

Paint and Coating Manufacturing in the U .S. INTERESTING PROJECT

Over the next five years to 2023, revenue in this sector is projected to rise at an

annualized rate of 1.4% to US$33.3 billion . The sustained economic growth in key

downstream markets has led to an increase in demand for products manufactured by

the Paint Manufacturing industry and will most likely continue to do so. Industry

operators produce agricultural coatings, such as household paints, specific formulated

industrial coatings and special-purpose coatings like automobile refinishing coatings

and aerosol paints. As a result of higher costs and tighter profit margins, many

companies in the industry have consolidated to streamline operations and achieve

economies of scale.

French company Lapassade

mandated IBG USA to identify

and approach potential US

distributors for its French oak

barrels it has manufactured since

1922. Lapassade sold direct

to wineries but needed a

national distributor to expand

sales and solidify its presence in

the US market. The result was

establishing an exclusive

partnership with Black Water

Barrels in January 2019.

by Bruno Tateossian IBG USA / Ouino Consulting

AUSTRALIA & NEW ZEAL AND:

Australiaõs Waste Problems INTERESTING PROJECT

Australia is in a ”waste crisis” resulting from China’s policy shift as they no longer

import recyclable materials. Generally, waste management is the responsibility of

State and Territory Governments in Australia and is delivered by local councils. China’s

policy shift has led to a shake-up in the Australian market which has included new

policies, increased funding and a renewed focus on waste management expertise.

There has been a range of short-term funding boosts in the sector such as the Victorian

Government spending US$17 million to boost local councils. Other State Governments

are providing funding to boost industry. Examples include:

¶ South Australia’s US$8.6 million support package for the recycling industry

¶ New South Wales’ Waste Less, Recycle More initiative with US$234 million million

in funding over 4 years

¶ Queensland’s US$71 million funding program for waste and recycling

IBG Australia organised a

technical day program for

Finnish public safety and

communications firms

following their participation at

Comms Connect Melbourne

2018. The program included a

roundtable with the Centre for

Disaster Management, and site

visits to Emergency

Management Victoria and the

Victoria Police command

centre.

By Angela Foley IBG Australia & New Zealand /

Foley & Associates Pty Ltd

CHINA: Pharmaceutical Market Opportunities INTERESTING PROJECT

China is the second largest pharmaceutical market in the world , second only to

the United States. Estimates suggest that China is home to roughly 40% percent of

the global production of active pharmaceutical ingredients, with exports worth US$29

billion in 2017. It is also one of the fastest growing markets for pharmaceuticals, with

IQVIA estimating the market value at US$122.6 billion in 2016 and projected

growth to as much as US$175 billion by 2022 . According to the China Investment

Corporation Annual Report, Biopharma was the second largest investment market in

2017, second only to information technology.

A US based lab facility

manufacturer has recently

successfully set up their sales

team in China. IBG China

guided the client during

numerous one-on-one

meetings with potential buyers,

incubators, head-hunters and

also provided HR services for

their China employees.

by Annabel Rong IBG China / Alglory Investment

Limited

http://www.ouino.consulting/
https://www.businessinsider.com.au/australia-recycling-crisis-2018-2
https://www.abc.net.au/news/2018-07-03/recycling-crisis-victoria-24-million-funding-for-sector/9933962
https://www.abc.net.au/news/2018-07-03/recycling-crisis-victoria-24-million-funding-for-sector/9933962
https://premier.sa.gov.au/news/recycling-infrastructure-grants-announced
https://www.environment.nsw.gov.au/grants/WLRMI.htm
http://wastemanagementreview.com.au/queensland-opens-100m-funding-program/
http://www.foley.net.au/
http://www.alglory.com/
http://www.alglory.com/

IBG GLOBAL NESWLETTER 1/2019 Page 5

INDIA : An Attractive Market for Student Recruitment INTERESTING PROJECT

For Foreign Universities involved in international student recruitment, India offers a

significant graduate market and a growing undergraduate interest (+11.9% y -o-y)

as well. The U.S. remains the #1 higher education destination, but there has been an

increase in recruitment by European &

Australian Universities in recent years. In

2017-18, out of the total international

studen t recruitment in the U.S., 18% of

students were recruited from India . Interest

in interdisciplinary studies focusing on business

and technology is on the rise as well.

IBG India assisted a global

company that has developed

technologies converting waste

into profitable commercial

products. IBG India identified

potential licensees for their

structural product technology.

In thermal power generation

sustainable ash utilization is the

key concern. Potential licensees

will address this issue using the

patented technology and

manufacture shaped building

products for commercial use.

by Supriya Kanetkar IBG India / SRK and Associates

JAPAN: EU-Japan EPA Boosts Imports & Exports between

the Two Regions INTERESTING PROJECT

The EU-Japan Economic Partnership Agreement (SPA) entered into force on February

1
st
, 2019. This agreement removes barriers on international trade between the two

regions and creates a huge free trade zone covering more than 600 million people .

It will provide great opportunities for European companies especially in the

agriculture and food sectors for growing their businesses in Japan. For example, the

duties on cheese (formerly 30%) and wine (formerly 15%) on the Japan side have been

eliminated. This also significantly effects products such as beef, pork, pasta, chocolate,

tomato sauce, leather, etc.

IBG Japan carried out a project

for Agriconserve Rega, an

Italian organic processed

tomato producer related to

business development in

Japan. The client visited Japan

in December 2018 and had

productive meetings with very

strong local distributors.

by Yasushi Hasegawa IBG Japan / Fenetre Partners

SOUTH EAST ASIAõs Need for Green Technologies INTERESTING PROJECT

The Association of South East Asian Nations (ASEAN) is characterized by a growing

population, rising incomes and urbanization that increases its consumption of energy

as well as other resources. Air pollution, scarcity of potable water and contaminated

land have become major concerns across the region. Furthermore, climate change has

been aggravating these issues with natural disasters growing in frequency and severity.

ASEAN needs to increase its green investments by 400% a year between 2016 and

2030 valued at USD 3 trillion or USD 200 billion per year to protect its people and

economies from climate change and other environmental hazards, according to the

Green Finance Needs in ASEAN report by DBS and UN Environment Inquiry. These

investments will potentially create opportunities for green technologies that can be

applied in various areas including infrastructure, renewable energy, energy

effi ciency and food, agriculture and land use .

IBG SE Asia delivered a research

report for a Welsh company

that wished to identify

opportunities for its sewage

treatment solutions in the

ASEAN region. The report

examined the potential for

decentralized wastewater

treatment solutions on 7 islands

across South East Asia. It

described the existing sewage

treatment systems in place,

levels of pollution, government

regulations and analyzed

opportunities in the market.

by Sarath Menon IBG South East Asia / Orissa

International

http://www.srkibconsultants.in/
http://www.agriconserverega.com/
http://www.fenetre.co.jp/
http://www.orissa-international.com/
http://www.orissa-international.com/

IBG GLOBAL NESWLETTER 1/2019 Page 6

SOUTH KOREA: E-Commerce Market in South Korea INTERESTING PROJECT

Due to the strong technology and various electronic devices now in use, South Korea’s e-

Commerce is a key component of the overall consumer market. According to Statistics

Korea, ca. 99.2% of households have internet access to purchase products via PC,

mobile, and other devices . As South Korea’s door-to-door delivery service is well

organized and has evolved to allow customers to expect their products the very next day,

or within two to three days at maximum, the online market is expected to increase

continuously. Online purchases reached US$93.6 billion in 2018, up from US$6 9.2

billion in 2017 . In addition, online purchases from international retailers have also

been increasing tremendously as Koreans often find lower prices on overseas websites

even after adding international shipping fees and import duties. International retailers

and producers should thus consider e-Commerce promotional strategies to attract

Korean consumers.

An Atlantic Provinces (Canada)

Ocean Technology Trade

Mission visited South Korea at

the end of October 2018, and

IBG Korea assisted in developing

their itinerary and B2B meetings

with shipbuilding / marine

engineering companies, research

institutions, and relevant

organizations. The delegation

signed a Memorandum of

Understanding with the Korea

Institute of Ocean Science &

Technology, to share expertise,

information and joint promotion.

by Ken Yang IBG South Korea / Korea

Business Services, Inc.

TAIWAN: Egg Shortage Drives Price to 20 -Year High INTERESTING PROJECT

In January, the price of eggs in Taiwan reached a 20-year high due to a production

shortage and everyone from shoppers to breakfast shop owners is feeling the pinch. Egg

prices have been climbing since last August and reached a new peak in Janua ry,

retailing at NT$45 (US$ 1.50) per 600 grams. Wholesale prices have climbed from NT$27

(US$0.88) to NT$36 (US$1.17) for 600 grams, an increase of 33% . Agriculture officials

said there are a number of reasons for the shortfall in supply, including a failed

vaccination attempt and a flood that killed around 4 million chicks. Demand remains

high despite the rising prices . In February, the Council Of Agriculture (COA) will start

importing eggs from Japan and the U.S.

In providing detailed

information on

import regulations for edible

nuts and dried fruits in

Taiwan, IBG Taiwan helped

a U.S.-based healthy snack

company navigate the relevant

quarantine and inspection

procedures required to

successfully penetrate the

Taiwanese health food market.

by Irene Tsai IBG Taiwan / AIM

Development Corporation

CENTRAL & EASTERN EUROPE:

Drone Sales Expected to Skyrocket INTERESTING PROJECT

IDC expects that European spending on technologies and services using robots

and drones will reach US$24.10 billion in 2022 . Western Europe is expected to

contribute 71.9% of robotics and drones spending and will remain by far the largest

spender in the broad European region, with a compound annual growth rate of

market value at 9.3%. Central and Eastern Europe will post the highest CAGR over

the same period, at 17.9% . Growth prospects in CEE are among the highest in the

world, and will attract not only vendors supplying robots and drones, but also anti-

drone solutions and investments in verticals relying on R&D equipment and services.

According to the Polish Economic Institute, the drone market in Poland will b e

worth over US$850 million in the next 10 years . The market’s value is currently

estimated at US$36 million. With over 100 thousand drones already operating in the

country, the government recently liberalized regulations and is working on preparing

a comprehensive strategy for the drone sector in Poland.

IBG CEE recently assisted a

Swedish company supplying

alkylate petrol in identifying

distribution opportunities in

Hungary. IBG CEE arranged

meetings with several potential

distribution partners as well as

an excise tax expert to help

navigate the Hungarian market.

In 2016, IBG CEE identified

opportunities for the client in

the Czech Republic and a

distribution agreement was

signed soon after.

by Filip Korinek IBG CEE / EasyLink Business

Services

http://www.kbsinc.co.kr/
http://www.kbsinc.co.kr/
http://www.asia-aim.com/
http://www.asia-aim.com/
http://www.easylink-cee.eu/
http://www.easylink-cee.eu/

IBG GLOBAL NESWLETTER 1/2019 Page 7

FRANCE:

A Food Market in Rapid Evolution INTERESTING PROJECT

The growing trend to buy fewer food products, but of better quality has driven food

producers to constantly innovate in order to continue to grow. Thus, under the influence

of Millennials, flavors from all over the world - especially Africa, South Asia and Latin

America - are getting increasingly popular . In addition, an increased concern to

protect the environment and preserve one’s health is boosting the demand for

certification of producers, as well as for organic and vegetable products .

These trends have been encouraging large French companies to specialize in food

distribution and partner with major non-food or even e-commerce players, in order to

attract customers.

IBG France recently conducted a

search (RFX) for the replacement

of key software dedicated to

R&D, on behalf of a global

corporation operating in

healthcare. IBG France identified

multiple users’ needs, and then

benchmarked these with

software specifications in the

market. This process ultimately

led to a stronger price pressure

than previously among vendors.

by Brigitte Le Borgne IBG France / Lily-Perf

NETHERLANDS / BENELUX:

Dutch Offshore Wind Energy Market Booming in Years to Come INTERESTING PROJECT

In 2017, 6.6% of all energy in the Netherlands was derived from renewable energy

sources. According to the EU Climate Agreement this needs to be quadrupled, to at

least 27% for all European Member States. Thus, the Dutch government has decided

to build and construct three new wind farms in the North Sea , in addition to the

four existing ones. The new wind farms are planned to be completed between 2024

and 2030; the tender for the first one is set for 2021. The Netherlands is also attractive

because of several grants the Dutch government provides for innovative and

sustainable energy plans . One way to stay abreast of developments is to attend the

annual WindDays in the Netherlands inJune 2019.

In 2018, IBG Benelux assisted

an Italian company, specialized

in niche services for railway

maintenance and safety. IBG

Benelux arranged meetings

with three (of 7) large

contractors. The Italian

company has submitted a

quote to one of them.

by Peter E. Sanders IBG Benelux / psps

consultants

Cleantech is Gaining Momentum in SPAIN INTERESTING PROJECT

Cleantech is the future, and Spain knows it: it has been ranked the 6
th

 most

environmentally-friendly nation in the world. In November 2018, the Spanish

government unveiled a draft law setting ambitious targets regarding its energy

supply : 70% drawn from renewable energies by 2030, and 100% in 2050 . To

back their targets, the government has assured that a minimum of 20% of its

national budget will be dedicated to fighting climate change.

A variety of Spanish companies have shown their commitment to “going green”. For

example, Paradores, state-run hotels in Spain, have committed to sourcing 100% of

their energy from renewable sources. Big businesses, such as Bankia, Mapfre, and

Telefónia all received an “A” CDP rating in 2017, a measure of their progress towards

sustainability. According to the Executive President of Kaiserwetter (a German

multinational company that manages renewable energy assets), Spain currently

has “the most desirable renewable energy market in Europe”. The Association of

Renewable Energy Businesses (APPA) has estimated that the boom in the renewable

energy sector will be highly profitable for Spain , projected at between US$90 -112

billion by 2030 .

Spain continues to evolve into a

major point of access to African

markets, fostered by the growth

of the economies in most of the

Sub Saharan countries (e.g.

Ghana, with a growth rate of

8.2% and the Ivory Coast, 7%).

IBG Spain decided to collaborate

with IBG Africa, organizing a

joint seminar at CEOE (Spanish

Confederation of Businesses

Federation) in Madrid on

February 5
th
 to promote African

markets. Over 40 companies

attended, and after the event,

there were one-to-one

meetings, many of which had

very interesting prospects.

by Juan Mill§n IBG Spain / Gedeth Network

http://www.lily-perf.com/
http://www.pspsconsultants.nl/
http://www.pspsconsultants.nl/
https://www.telegraph.co.uk/travel/maps-and-graphics/most-and-least-environmentally-friendly-countries/
https://www.telegraph.co.uk/travel/maps-and-graphics/most-and-least-environmentally-friendly-countries/
https://www.greenmatters.com/travel/2019/01/11/eSSENZQ2n/renewable-energy-spain-paradores
http://www.expansion.com/empresas/2018/02/07/5a7acdb746163f6d068b4574.html
https://www.cdp.net/en
https://www.energias-renovables.com/panorama/espana-es-ahora-el-mercado-renovable-20180703
https://www.gedeth.com/

www.ibgglobal.com

IBG GLOBAL
The International Business Group (IBG Global), founded in 2000, is a

Partnership of private commercial consulting firms with offices and staff

in 53 countries, covering a total of over 150 country markets in

the Americas, Europe, Asia-Pacific, Africa, and the Middle East.

Trade and Investment promotion in new markets

More than 40,000 projects completed

Global presence

Á

Á

GETTING YOU CLOSER TO YOUR MARKETS

.

IBG Global carries out high quality agent/distributor, end-buyer searches, research and in-country

support specific to your company or organization, industry and target market requirements.

IBG Sub Offices and major territories: Austria, Belgium, Bulgaria, Cambodia, Chile, Colombia, Croatia, East Africa Community, ECOWAS, Egypt, Estonia,

Hungary, Indonesia, Jordan, Kenya, Latvia, Liechtenstein, Lithuania, Luxembourg, Mauritius, Myanmar, New Zealand, Oman, Paraguay, Peru, Philippines,

Poland, Qatar, Romania, Russia, Serbia, Slovakia, Slovenia, Southern Africa Development Community, Switzerland, Tanzania, Turkey, UAE, Ukraine, Vietnam

IBG Partners: Australia, Brazil, Canada, China, Czech Republic, Germany, France, India, Israel, Italy, Japan, Mexico, Netherlands, Saudi Arabia, Singapore,

South Africa, South Korea, Spain, Sweden, Taiwan, United Kingdom, USA

http://www.ibgglobal.com/
https://www.ibgglobal.com/
https://www.ibgglobal.com/

