

# WIRTSCHAFTS FORUM NAH- UND MITTELOST<sup>®</sup>

No. 2 - March / April 2019

C 46321

## Contents

First Arab League-EU summit paves the way for continued and enhanced cooperation	1
Editorial	3
Personalities	3
'Business Opportunities for German Companies in the Near and Middle East'	4
German federal parliament committee 'Digital Agenda' visits Oman and the UAE	5
5 <sup>th</sup> German-Egyptian Joint Economic Commission	6
German participation welcomed for Turkish construction projects abroad	8
Oman's boom in transport projects leads further economic activity	10
Kuwait and Germany eye closer investment cooperation	12
Algeria eager to diversify trade and economic portfolio	14
German Orient-Institute holds discussion forum	15
Iran and Iraq sign energy cooperation agreement	16
Foundation of 'INSTEX' expected to support trade between EU and Iran	17
WILO opens new facility in Dubai	19
State of Green Economy Report 2019 published by Dubai Supreme Council of Energy	19
Saudi Arabia launches National Industrial Development and Logistics Programme	20
GCC countries begin setting up export credit agencies	21
World Bank and Germany increase project development cooperation in Morocco and Tunisia	22
Introducing a NUMOV member: ANWIDEA GmbH	23
News & Projects	24
Fair News / Exchange Rates	26
Arab leaders agree on 29-item economic agenda	27
World Future Energy Summit 2019	27
6 <sup>th</sup> German-Qatari Joint Economic Commission	28
Business Page	30
Business Enquiries	30
First phase of NEOM to start in 2019	31
Saudi Arabia formulates principles to attract further investment	31
NUMOV Services	32
Application form for membership	32
Trade figures Germany-MENA region 2018	33
MENA countries perform well in Global Connectedness Index	33
Board of NUMOV	34
Imprint	34

## First Arab League-EU summit paves the way for continued and enhanced cooperation

by Helene Rang


Leaders from the European Union and the League of Arab States (LAS) assembled in Egypt on 24<sup>th</sup> and 25<sup>th</sup> February 2019 for the first ever summit between the two entities under the theme 'Investing in Stability'. The two-day summit at the Red Sea resort of Sharm el-Sheikh aimed to boost cooperation on a number of shared challenges, including migration, security, trade and investment.

Representatives from nearly 40 countries took part in the summit. From Europe, the heads of state and government of more than 20 EU states travelled to Sharm el-Sheikh. In addition to H.E. Angela Merkel, Chancellor of Germany, British Prime Minister H.E. Theresa May, Italy's Prime Minister H.E. Giuseppe Conte and French Foreign Minister H.E. Jean-Yves Le Drian were also present. The EU was represented, among others, by President of the EU Commission H.E. Jean-Claude Juncker and President of the EU Council H.E. Donald Tusk. Among the 22 member countries of the Arab League, which is

based in Cairo, key figures such as Egyptian President H.E. Abdel Fattah El-Sisi, Lebanese Prime Minister H.E. Saad Hariri and King of Saudi Arabia H.M. Salman bin Abdulaziz Al Saud took part in the summit.

The two-day summit was chaired by H.E. Abdel Fattah El-Sisi and H.E. Donald Tusk in the presence of the Secretary General of the LAS, H.E. Ahmed Aboul Gheit. H.E. Donald Tusk said in his welcoming address that the two entities need to work together, to create the right conditions for long-term stability. This stability can be achieved in many areas, such as funding education, reducing unemployment, encouraging investment and helping to boost trade. Furthermore, he emphasised the importance of putting young people at the centre of policy efforts and noted that countries of origin, transit and destination must work closely together to take action against smugglers. In his welcome address, the host H.E. Abdel Fattah El-Sisi underlined the need for cooperation in the fight

continued on page 18

# NUMOV

NAH- UND MITTELOST-VEREIN E.V.  
GERMAN NEAR AND MIDDLE EAST ASSOCIATION

Kronenstraße 1, D-10117 Berlin  
Phone: +49 (0)30 - 206410-0  
Fax: +49 (0)30 - 206410-10  
E-mail: numov@numov.de  
Internet: www.numov.de