


Activities

October 1 ~ 7, 2016

1) Saturday, 1-01 ::: Seminar in Tehran University

In-put

- 1- Visiting Tehran Environmental Laboratory
- 2- Mr. Corner with previously announced lecture topic.
- 3- Mr. Walk stated earlier speech.

Process

- 1- The audience welcomed the implementation of Mr. Walk.
- 2- Very good audience question and answer session with speaker.
- 3- Directed speech to training workshop, by Eng. Walk from Thoeni Co. as well.

out-put

- 1- Re-invite Mr. Walk to provide at Tehran University for the next training seminar.
- 2- Eng. Walk invited to lecture at Yazd University.
- 3- If next lecture (workshop) would be more functional, it will be more effective.


Tehran University Lab.


Eng. Walk's Speech


Closing Ceremony

2) Saturday, 1-02 ::: Meeting in Diba Co. & Navid Mag.

In-put

- 1- Meeting in Diba Gostaran company to launch the HSE magazine.
- 2- The introduction of radio and television program producer, Mr. Zalzadeh.
- 3- Press interviews with Thoeny`s company representative from Germany. (Mr. Walk)

Process

- 1- Introducing the first and only journal of Health, Safety and Environmental in Iran.
- 2- A broadcasting producer is interested in to make a program with German consultants and instructors.
- 3- Subject press conference with Mr Walk was raised and questions are sent via email. Mr Walk also answers via e-mail sends for publication in the journal.

out-put

- 1- Journal articles and information exchange with the promise of an interest in a German scientific centers.
- 2- Chief Officer of WET in Iran the necessary arrangements for radio and television programs will do.
- 3- WET will introduce its other trade partners in the magazine.


Business meeting and media


Press conference


Press conference

3) Sunday, 2-01 ::: Meeting in Part Pishro Gaman Co.

In-put

- 1- Interested in attracting foreign investment.
- 2- A high-capacity waste, Have a maximum of 100 tons of waste daily deal.
- 3- Has some contracts running now.

Process

- 1- Talks about the company's potential .
- 2- Visit the site incineration.
- 3- Inspection different wastes in a landfill site.

out-put

- 1- Need to waste management consultant.
- 2- Investors need to waste management.
- 3- Need to have a plan of feasibility study.


Meeting in Office


Site visiting


Site inspecting

4) Monday, 3-01 ::: German business delegation

In-put

- 1- The presence of German Chancellor Vice Chairman: Mr. Sigmar Gabriel + 100 German Companies and Merchants.
- 2- B2B Meeting with Iran-German Merchants.
- 3- Business Panel Economy and Finance.

Process

- 1- Mr. Shafei , president of ICCIMA was held a speech.
- 2- H.E. Mr. Gabriel, Federal Minister for Economic affairs and Energy was held a speech.
- 3- Other speakers: H.E.Mr. Khazaei, Mr. Schweitzer, Mr. Dahmen, Mr. Prof. Russwurm, ...

out-put

- 1- Practical solutions for doing business in Iran.
- 2- Practical solutions for financial transactions.
- 3- Negotiate in person with representatives of German banks.


H.E. Mr. Gabriel


AHK President in Iran


WET President: Eng. Hadi

5) Monday, 3-02 ::: Environmental Research Institute

In-put

- 1- Meeting with the director of the Environmental Research Institute of Tehran University
- 2- Introducing the capabilities of the parties.
- 3- Express expectations of the parties.

Process

- 1- Chief Officer of WET in Iran reported on Iran's Office`s activities to make such opportunities in Iran for our German partners.
- 2- Introducing Kian Zist Co. as one of the WET agents in Iran to keep contacts with Environmental Research Institute.
- 3- Institute of Environmental welcomed the cooperation with German companies for consulting and implementation projects.

out-put

- 1- Executive programs for knowledge exchange.
- 2- Action plans and feasibility studies for projects.
- 3- Effective communication between scientific centers in Iran and Germany.


Eng. Walk, Thoeny Rep.


Prof. Mahvi, Manager of ERI


Meeting in ERI

6) Tuesday, 4-01 ::: Renewable Energy Organization of Iran

In-put

- 1- Meeting with the director board of the Renewable Energy Organization of Iran.
- 2- Full information with details of how investment and return on investment.
- 3- Investment Opportunities in Iran.

Process

- 1- Introducing WET Group and his partners in Germany.
- 2- Introducing RAPCO as Iranian Joint-venture of WET Group in Iran.
- 3- How to implement the project in partnership with Iranian and German.

out-put

- 1- Additional information from the German company.
- 2- Proposal from the German company.
- 3- Feasibility study.


Meeting in SUNA


WET GROUP Presenting


WET&RAPCO in SUNA

7) Tuesday, 4-02 ::: Karaj Municipality Waste Manag.

In-put

- 1- Meeting with the director board of the Karaj Municipality Waste Management.
- 2- Introducing the capabilities of the parties.
- 3- Express expectations of the parties.

Process

- 1- Introducing WET Group and his partners in Germany.
- 2- Introducing RAPCO as Iranian Joint-venture of WET Group in Iran.
- 3- How to implement the project in partnership with Iranian and German.

out-put

- 1- Additional information from the Municipality Waste Management.
- 2- Proposal from the German company.
- 3- Feasibility study.


Meeting in KMWM


WET&RAPCO in KMWM


WET GROUP Presentation

8) Tuesday, 4-03 ::: Karaj – Aghasht Dehkadeh Co.

In-put

- 1- Meeting with the director board of the Karaj – Aghast Dehkadeh Company.
- 2- Inspecting the factory facilities and tools.
- 3- Discuss the potential investors.

Process

- 1- Get suggestions Iranian company owners.
- 2- Questions by the German project partners.
- 3- Investment conditions and procedures.

out-put

- 1- ADCO factory premises to provide technical information.
- 2- More attention is the issue of renewable energy, especially solar.
- 3- WET group to attract investors.


Meeting in ADCO


WET & RAPCO & ADCO


Site Inspecting

9) Wednesday, 5-01 ::: Nasir Abad Industrial Park.

In-put

- 1- Meeting with the Manager of NasirAbad Industrial Park, Eng. Tavana.
- 2- Inspecting in Industrial waste water treatment plant.
- 3- Visit the Laboratory of industrial waste water treatment plant.

Process

- 1- Operational and Technical Inspection questions.
- 2- Visit executive room for development plan.
- 3- Request for Proposals advice of German experts.

out-put

- 1- Offers advice of German experts.
- 2- Invited for consultation to all companies in the park.
- 3- Holding a training workshops.


Meeting in NasirAbad
Industrial Park


NIP & WET


Site Inspecting

10) Wednesday, 5-02 ::: Manufacturer in Industrial Park

In-put

- 1- Visit the company's production of plastic products in Nasirabad Industrial Park.

Process

- 1- Need for counseling in the field of waste management.

out-put

- 1- Call advising recycled plastic materials.


Visiting a factory


plastic recycling system


Machinery Inspecting

11) Thursday, 6-01 ::: Iran Khodro Iran

In-put

- 1- Meeting with the Senior board of Environment Department in Iran Khodro Company.

Process

- 1- To introduce the potentials of mutual cooperation.

out-put

- 1- Get an offer to run a project for IKCO paint shop.


Meeting in IKCO.


WET, DIBACO & IKCO


WET Presentation

12) Thursday, 6-02 ::: Tehran Industrial Parks Co.

In-put

- 1- Meeting with the head of the Board of Directors and the Chief Executive Officer of Tehran Industrial Parks Company.
- 2- Presentations from both sides.
- 3- introducing the potentials of cooperation.

Process

- 1- Technical assessment of the ability of the WET Group Executive.
- 2- Questions and suggestions by the parties.
- 3- The possibility of joint projects.

out-put

- 1- A counseling center for all industrial companies in the industrial parks of Tehran.
- 2- Simulation industries in industrial parks.
- 3- Welcoming the representatives of the German company for the TIPC.


Meeting in TIPC


Presentation


WET , DIBACO & TIPC