

U.S.-U.A.E. Business Council
usuaebusiness.org

Navigating the U.S. and Dubai Health Care Complex in a Post-COVID World

The Dubai Advantage—Dubai Delegation Goes Virtual: Navigating the U.S.-Dubai Network in Health Care and Logistics

July 14, 2020

Welcome Remarks

Sai Pidatala
Senior Counsel
Seyfarth Shaw LLP

Presenting Organizations

U.S.-U.A.E. Business Council
usuaebusiness.org

Agenda

1. **Welcome Remarks** – Sai Pidatala, Senior Counsel, Seyfarth Shaw LLP
2. **Seyfarth Shaw LLP – Health Care, Life Sciences & Pharmaceuticals Industry Group**
– Jesse Coleman, Partner
3. **U.S.-U.A.E. Business Council** – Danny Sebright, President
4. **Remarks by H.E. Eng. Saeed Almheiri**, Consul General of the UAE in Houston
5. **U.S. Commercial Service** – Vandana Nair, Commercial Specialist, Dubai
6. **Dubai FDI** – H.E. Fahad Al Gergawi, CEO
7. **Dubai Exports** – H.E. Eng. Saed Al Awadi, CEO
8. **Dubai Health Authority** – Dr. Mohammad Al Redha, Director, Project Management Office & Health Informatics and Smart Health Department
9. **Dubai Science Park** – H.E. Marwan Abdulaziz Janahi, Managing Director
10. **Dubai Healthcare City** – Farhad Seddiq, Director, Marketing & Communications
11. **The Dubai Advantage** – Walid Marhoon, Senior Manager, Investment Promotion Division, Dubai FDI
12. **Q&A**
13. **Closing Remarks**

Seyfarth Shaw LLP

Health Care, Life Sciences & Pharmaceuticals Industry Group

Jesse Coleman

Partner and Co-Chair of the Health
Care, Life Sciences & Pharmaceuticals
industry group
Seyfarth Shaw LLP

U.S.-U.A.E. Business Council

U.S.-U.A.E. Business Council
usuaebusiness.org

Danny Sebright
President
U.S.-U.A.E. Business Council

Remarks

**His Excellency Eng. Saeed
Almheiri**
Consul General of the UAE in
Houston

U.S. Commercial Service

Vandana Nair
Commercial Specialist, Dubai
U.S. Commercial Service

Healthcare Briefing

Vandana Nair,
Commercial Specialist
U.S. Consulate, Dubai
July 14, 2020

Agenda

1. Why UAE?
2. Healthcare in the UAE
3. Expansion Drivers
4. Challenges
5. Areas of Opportunity
6. The Commercial Service

Why United Arab Emirates?

- Significant Export Market for U.S.
- Diverse expat population
- Strategic location
- Ease of doing business
- No personal income and capital gain tax
- English is accepted as a language of business

Healthcare in the UAE

Introduction

- **The UAE healthcare sector is expanding rapidly** to meet both the evolving needs of a growing population and the nation's ambition to become a regional medical tourism hub.
- **The UAE healthcare market is quickly growing.** In 2019, according to Business Monitor International, health care expenditures in the U.A.E. reached \$15.5 billion and is expected to rise to \$16.2 billion in 2020.
- **Overall healthcare spending** is projected to account for 5.1% of the country's GDP by 2029 (up from 3.7% in 2019).

Healthcare in the UAE

Expansion Drivers

- Demographic shifts
- Problematic lifestyle habits
- Chronic conditions
- Top medical tourism destination

Healthcare in the UAE

Challenges

- Recruiting and educating enough quality medical personnel
- Containing Costs

Healthcare in the UAE

Sectors of Opportunity

- Telemedicine
- Pharmaceuticals
- Medical equipment
- Information technology
- Smart technology and apps

U.S. Commercial Service, UAE

An Introduction

Services

- Trade Counseling
- Market Intelligence
- Business Matchmaking
- Advocacy and Commercial Diplomacy
- Trade and Investment Promotion Programs

Top Tips

- Network network network!
- Free zones aren't free
- Meet you on Friday
- Face-to-face meeting is highly appreciated
- Each emirate has its own jurisdiction

Contact Us

Thomas Bruns
Regional Senior Commercial Officer
U.S. Commercial Service, Abu Dhabi
Thomas.Bruns@trade.gov

Vandana Nair
Commercial Specialist – Health Care
U.S. Commercial Service, Dubai
Vandana.Nair@trade.gov

Dubai Investment Development Agency (Dubai FDI)

His Excellency Fahad Al Gergawi
CEO
Dubai FDI

Dubai Exports

His Excellency Saed Al Awadi
CEO
Dubai Exports

Dubai Health Authority

Dr. Mohammad Al Redha
Director, Project Management Office
and Health Informatics & Smart
Health Department
Dubai Health Authority

Driving Healthcare In Dubai

Dr. Mohammad Al Redha
Director
PMO, Health Informatics & Smart Health
Dubai Health Authority
@drmohdalredha
maalredha@dha.gov.ae

حكومة دبي
GOVERNMENT OF DUBAI

هيئة الصحة بدبي
DUBAI HEALTH AUTHORITY

Dubai Health Strategy 2016 - 2021

Towards a Healthier and Happier Community

IN COMMON:

- ✓ INTEGRATED
- ✓ INNOVATIVE
- ✓ RESEARCH
- ✓ PROVIDE
- ✓ PATIENT
- ✓ SERVICE

المستقبل

AL MUSTAQBAL

SHEIKH MOHAMMED,
THE PRIME MINISTER OF THE UAE AND THE
RULER OF DUBAI, IN AN INTERVIEW

I WANT MY PEOPLE
TO LIVE BETTER NOW

———— **TO GO TO** ————

HIGH SCHOOL NOW

———— *To go to* ————

**GOOD HEALTH CARE NOW
NOT AFTER 20 YEARS**

HIS HIGHNESS SHEIKH MOHAMMED
BIN RASHID AL MAKTOUM

مسرعات دبي المستقبل

DUBAI FUTURE *ACCELERATORS*

PULLING THE FUTURE FORWARD FASTER

Dubai Future Accelerators is an intensive 9-week program pairing the world's most exciting technology companies with leading government organisations to create transformational solutions.

Applications for our 3rd program, starting October 1st, are now open. We are also accepting applications for our inaugural Humanitarian Accelerators program, connecting exciting technology companies with the UAE's humanitarian sector.

BE PART OF
IT

مؤسسة دبي للمستقبل
DUBAI FUTURE FOUNDATION

APPLY NOW

RECENTLY LAUNCHED
HUMANITARIAN
ACCELERATORS

حكومة دبي
GOVERNMENT OF DUBAI

Results of First Three Cohorts

Previous Cohort

COHORT 1

COHORT 2

COHORT 3

**ADDITIVE
MANUFACTURING**

CONSTRUCTION

MEDICAL PRODUCTS

CONSUMER PRODUCTS

MAKING DUBAI THE WORLD'S 3D PRINTING HUB

Dubai Health 3D Printing Strategy

REGULATIONS

STANDARDS

PROSTHETIC LIMBS

3D PRINTED TEETH

HEARING AIDS

Discovery Phase

Dubai woman gets region's first fully 3D-printed prosthetic leg

Published: 17:12 May 31 2017

Paul Crompton, Staff Reporter

GULF NEWS

Dubai: A Dubai resident has this week received the region's first-ever fully 3D-printed prosthetic leg, a new innovation that could soon slash in half prices of costly conventional prosthetics.

After a horse racing accident in the UK in her early 20s, Belinda Gatland, a British expat, would suffer for nearly two decades. Her left leg had twisted, and her bones below her knee had shattered "to smithereens."

Necrosis, or the premature death of tissue or bone cells, then set in, leaving her in agony.

At the age of 40 she finally opted for operations, but they were fruitless. After nine years, she had to have her left leg amputated.

Then, as the muscles near her knee began to shrink and have atrophy, she had to wear countless new conventional prosthetics. In the UK, only basic prosthetics are provided to amputees by the government's health service.

Emirati wheelchair racer begins new life with 3D printed legs

Published: 12:12 June 12 2018

ABC

Dubai: The quiet health-care revolution is beginning to gather momentum in Dubai as a second patient has benefited from custom-built 3D printed legs.

Champion Emirati wheelchair racer Fahad Ali can now walk with the maximum feeling of anatomical function thanks to his new 3D prosthetics.

Mr Ali, 25, an engineer in Dubai with Dewa, has been wearing prosthetic legs for about 15 years.

On his old prosthetic limbs, Mr Ali was limping, but now walks much more freely with his new perfectly fitted legs, thanks to a partnership with Dubai Health Authority and the private health-care sector.

“My life has been transformed,” he said.

“The 3D prosthetics make me feel like I’ve got my legs back, it’s simply incredible. I can do more sports, and wear shorts without people staring at me.

“People are interested and want to know more about what they are, they are intrigued.

“I’m more confident, it doesn’t look like I’m disabled. The difference is like night and day.”

Dubai Health Authority announces that dental department will roll out first phase of 3D technology drive

Dubai Health 3D Printing Strategy

REGULATIONS

STANDARDS

PROSTHETIC LIMBS

3D PRINTED TEETH

HEARING AIDS

Information & Communication Technologies

**EVERYTHING
ON DEMAND**

**ACTIONABLE
ANALYTICS**

BLOCKCHAIN

**REACT
NATIVE**

Other Technologies & Sectors

**MIXED
REALITY**

SIMULATION

INFORMATICS

**REGENERATIVE
MEDICINE**

10X

His Highness Sheikh Mohammed bin Rashid Al Maktoum, Vice President and Prime Minister of the UAE and Ruler of Dubai, called on all Dubai Government entities to embrace disruptive innovation as a fundamental mantra of their operations and to seek ways to incorporate its methodologies in all aspects of their work.

**10X UNIT
IN EACH
GOVERNMENT
ENTITY**

**TRIAL & SCALE
RADICALLY
DISRUPTIVE
ORGANIZATIONAL
STRUCTURES,
SYSTEMS
& TECHNOLOGIES**

**PARTNERING WITH
& FACILITATING
DISRUPTIVE
SOLUTIONS
& REMOVING
REGULATORY
OBSTACLES**

DHA is also evaluating opportunities for PPP in 2020-24
Other PPP projects range from developing new infrastructure to enhancing existing DHA services and improving access to care for the patient population

Overview of other proposed PPP projects in service enhancement and improvement

Imaging Diagnostics ▪ DHA is keen to **improve utilization of equipment, quality and efficiency** of services and training of staff

- Possibility of a risk – **share partnership to manage radiology services of 3 hospitals** (retaining DHA staff) to reduce waiting times and increase revenues
- **Training and upskilling DHA staff** will be a key component

Dialysis

- Operating Agreement for managed services **model to manage dialysis services** for patients in Dubai
- To focus on **efficiency, patient convenience** and **quality of outcomes** (incl. access to care)
- Needs to **interface with primary care**

Spine

- Operating Agreement for managed services **model to manage spine services in Dubai Hospital** for patients in Dubai
- To **focus on cost of care, patient trust** and **quality of outcomes** (incl. access to care)
- Objective is to bring best in class, highly qualified and experienced surgeons to Dubai through this

Diabetes

- Service enhancement and clinical affiliation for Dubai patients in diabetes care
- To focus on **cost of care, efficiency** and **quality of outcomes** (incl. access to care)
- In future it could include take over and **turnaround of an existing center** focused on UAE National patients

Long Term Care

- Concession Model or Operator Agreement for managed services **model to manage LTC services** for patients in Dubai
- To focus on **efficiency, patient experience** and **quality of outcomes** (incl. access to care)
- Expected to free up beds and critical care units in Rashid and Dubai Hospitals

- ✓ Improved Efficiencies
- ✓ Sustainability of Services
- ✓ Better Quality Outcomes
- ✓ Improved Access to Specialized Care
- ✓ Cost Reduction and Control
- ✓ Increase in Revenue
- ✓ Grow Patient Volumes

The Crown Prince of Dubai

Shukran

Dubai Science Park

His Excellency Marwan Abdulaziz Janahi
Managing Director
Dubai Science Park

healthcare:

the heart of the UAE's response & recovery

www.dsp.ae

 DUBAI
SCIENCE
PARK

TECOM Group is a member of Dubai Holding, a government-owned investment conglomerate

Investment conglomerate instrumental in the diversification of Dubai's economy

Video

A MEMBER OF DUBAI HOLDING

مجمع دبي للعلوم
DUBAI SCIENCE PARK

the region's first science-focused hub

1 / Dubai Science Park was established in 2005

3 / 3,600 people

2 / 350 companies

4 / An engine of development established to turn Dubai into a center for research, manufacturing, and innovation in human, plant, material, environmental, and energy sciences.

about

Dubai Science Park

- is a dynamic business community
- provides a home to science companies of all sizes
- supports start-ups, SMEs and international firms
- hosts more than 350 sciences companies across life science, energy and environment sectors
- the region's first science-focused hub

Dubai Science Park's ecosystem helps enhance businesses

Assets

Services

Industry & Talent

ecosystem components

DSP has a unique combination of value-adding ecosystem components

assets

- Most extensive portfolio across Dubai
- Most comprehensive product offering
- Continued growth; additional assets and ecosystems underway

industry & talent

- Largest cross-industry community base
- Leading and participating in industry development initiatives
- Access to academia and incubation network

services

- Government linkages and regulatory influence
- Community building and collaboration
- Access to broad base of service providers (e.g. partnerships)

assets

Most extensive portfolio of commercial assets & infrastructure across Dubai

DSP assets

Commercial Offices

Laboratories

Warehouses

Manufacturing Facilities

Retail & F&B

Supporting assets in ecosystem

Higher Education Campuses

Incubators

Media Production Facilities

Innovation Centres

Infrastructure

industry & talent

350+ companies across wide range of science segments

Life Sciences

Healthcare

Energy

Environment

Food & Beverage

services

DSP is a key driver in building and enhancing Dubai's science community

Life Science Discussions

Annual Gala Dinner

Advance Health

Sciences Career Fair

Green Leadership Series

Co-Organized Events

Dubai industrial strategy 2030

Vision: To become a global platform for knowledge-based, sustainable, innovative industries covering six priority subsectors of the economy.

1%
contribution of pharma sector to total GDP of manufacturing industries

AED1.6 bn
worth of medicine trade in 2019

AED2.8 bn
worth of re-exports in 2019

AED437 mn
worth of medicine exported in 2019

55
FDI projects in the healthcare, pharmaceutical and medical equipment industries in last 5 years with a value of AED3.82 billion

50%
YoY Growth - pharmaceutical exports

Self sufficiency in basic medication production within five to seven years.

Opportunities

Benefits

Enablers

boosting R&D for 2021 and beyond

- Our readiness and preparedness ensured the UAE responded swiftly and effectively, now we need to increase R&D to prepare for future challenges.
- Pharmax Pharmaceuticals, Cipla form the UAE's first fully equipped pMDI testing lab.
- Himalaya Global Research Centre will create 100 jobs
- With three additional R&D centers due to be completed in 2021, we are supporting the UAE's goal of becoming one of the most advanced nations in the world.
- Firmenich
- Jotun Innovation Centre

rapid response to COVID-19

Agiomix

working with Dubai Health Authority on testing

Alliance Global

supplied over 100,000 molecular tests

Bio-Rad Middle East

supporting PCR testing

Thermo Fisher Scientific

virus identification, vaccine development

Eolisair

35 hospitals with patented air purification technology

Keymea Pure

increased manufacturing of hand sanitisers,
disinfectants

US-UAE Partnership dna

\$24.5bn

two-way trade in 2018. The UAE is the US' top trading partner in the Middle East and North Africa

+800

employed by these companies

+35

US-headquartered business partners in Dubai Science Park

1 in 10

of Dubai Science Park companies hail from the US

Some of the major companies include:

AMGEN

ExxonMobil

ALEXION

**ThermoFisher
SCIENTIFIC**

Pfizer

BIO-RAD

**Boston
Scientific**

First Solar

METTLER TOLEDO

／ a unique business destination

- The UAE will reshape the post-pandemic economy with a two-phase recovery plan, and a long-term stimulus strategy to invest in the digital economy.
- Healthcare, pharmaceuticals, medical equipment are among sectors that will support sustainable economic development in the future.
- For 15 years we have unlocked Dubai's economic potential and transformed the emirate into an attractive business hub for scientific talent, knowledge, and innovation.
- In the post-coronavirus world, there is an opportunity to contribute to the continued success story of the UAE and build long-lasting partnerships with new business partners in the golden age of science in the Middle East.

thank you

For more information, contact:
info@dsp.ae
www.dsp.ae

 DUBAI
SCIENCE
PARK

Dubai Healthcare City

Farhad Seddiq
Director, Marketing and Communications
Dubai Healthcare City

Dubai Healthcare City

Your Health and Wellness Destination

Presented by Farhad Seddiq
Marketing & Communications Director
Dubai Healthcare City

July 2020

1. WHO WE ARE

Dubai Healthcare City

A thriving health and wellness ecosystem, Dubai Healthcare City (DHCC) is an economic free zone.

DHCC has its own regulatory body and facilitates end-to-end business set up.

Strategic Location

Phase 1 - dedicated to healthcare and medical education; occupies 4 million square feet

Phase 2 - focuses on wellness; occupies 19 million square feet

Our Governance

is governed by

سلطة مدينة دبي الطبية
Dubai Healthcare City Authority

regulated by

سلطة مدينة دبي الطبية
Dubai Healthcare City Authority
القطاع التنظيمي - Regulatory

Timeline of Achievements

Launched by HH Sheikh Mohammed Bin Rashid Al Maktoum, Vice-President and Prime Minister of the UAE, Ruler of Dubai

First clinic opened its doors to the public

Launched the Patients' Rights Charter and crossed a milestone of 800,000 patient visits

Launched the DHCC Phase 2 'Expansion into Wellness'
DHCC Phase 2 welcomed Swiss International Scientific School Dubai

Won award for customer happiness at the Dubai Excellence Program

2004

2009

2014

2017

2002

2005

2010

2015

2018

Set up the independent regulatory body of the free - zone

Received ISQua accreditation for outpatient clinical standards

Established the Mohammed Bin Rashid University of Medicine and Health Services

Launched MASAAR - the online regulatory service platform
Launched Al Jalila Children's the first specialized pediatric hospital in the region

Anchor Tenant: Children's Hospital

Anchor Tenant: Medical Universities

Anchor Tenant: General Hospitals

Anchor Tenant: Research Center

2. PHASE TWO

DHCC Phase 2: An Urban Wellness Community

DHCC Phase 2 will be a community that encourages healthy living, promotes sustainable design, and welcomes innovative concepts in healthcare and wellness from around the world.

DHCC Phase 2: Development

3. WHAT WE PROVIDE

Benefits & Services

- 100% foreign ownership
- Well-established infrastructure
- Regulatory framework

- One-stop-shop for licensing, registration and visa services
- MASAAR with 200+ online services
- Property management

- Part of a thriving community of reputed names
- Ecosystem of health and wellness, and medical education and research
- Access to a network of 400+ partners

Ease of Doing Business

One-stop-shop model

- Commercial registration & licensing
- Healthcare professional licensing
- Quality surveys
- Engineering
- Government
- Education & research

E-services system

- First system in the U.A.E. that combines clinical and commercial activities
- 200+ online services

4. ECOSYSTEM

DHCC in Numbers

160+

Clinical facilities

230+

Nonclinical facilities

862

Beds

300+

Active medical
professional
specialties

4,400+

Licensed healthcare
professionals

80,000+

Emergency
visits

250+

Medical students
under and post
graduate

1,400+

Medical education
events

40+

Investor projects

Business Partners

د. سليمان الحبيب
DR SULAIMAN AL HABIB
المجموعة الطبية
medical group

الجيلية للأطفال
المستشفى التخصصي
Al Jalila Children's
Specialty Hospital

NOVARTIS
Novartis Consumer Health Inc.

Julphar
الخليج للصناعات الدوائية
Gulf Pharmaceutical Industries

مستشفى الإمارات التخصصي
Emirates Specialty Hospital
An Emirates Healthcare Company

Moorfields
Eye Hospital Dubai
A BRANCH OF MOORFIELDS LONDON

MBRU
جامعة محمد بن راشد
للطب والعلوم الصحية
MOHAMMED BIN RASHID UNIVERSITY
OF MEDICINE AND HEALTH SCIENCES

Marriott

ميديكلينيك
MEDICLINIC

Johnson & Johnson

smith&nephew

CLEMENCEAU MEDICAL CENTER
AFFILIATED WITH JOHNS HOPKINS INTERNATIONAL

MEDICAL SUITES
POWERED BY NMC HEALTHCARE

SIEMENS

HYATT

SWISS
INTERNATIONAL
SCIENTIFIC SCHOOL
DUBAI

American Partners

Johnson & Johnson

InterSystems
Health | Business | Government

Wyeth
Pharmaceuticals

The Joint Commission

Hill-Rom.

30
American
Investors

203
American healthcare
professionals

26
American brands
and companies

COVID-19

DHCC's contribution to medical research for COVID-19

The successful sequencing of the virus performed by researchers at MBRU in collaboration with Al Jalila Children's Genomic Center and Dubai Health Authority

Dubai's COVID-19 Command and Control Centre at DHCC

Established by HH Sheikh Hamdan Bin Mohammed Al Maktoum to enhance collaboration across the healthcare sector and ensure alignment with the Dubai Government's efforts to tackle the COVID-19 outbreak

Digital agility during COVID-19 and beyond

DHCC has witnessed an exponential growth in telehealth services. Introduction of online CPD accreditation and to support licensed frontline health workers, DHCC introduced eLicenses

Thank You

The Dubai Advantage

Walid Marhoon
Senior Manager, Investment
Promotion Division
Dubai FDI

DUBAI ADVANTAGE

Where Global Investors &
Entrepreneurs
Shape The Future

BROUGHT TO YOU BY

مؤسسة دبي
لتنمية الاستثمار
DUBAI FDI

Last Updated: June 16,

DUBAITHECITY

ECONOMIC DIVERSITY

23.2%

OTHER

10.2%

FINANCIAL AND INSURANCE ACTIVITIES

7.2%

REAL ESTATE

12.3%

STORAGE AND TRANSPORTATION

9.2%

MANUFACTURING

6.4%

CONSTRUCTION

26.4%

WHOLESALE AND RETAIL TRADE

5.1%

ACCOMMODATION AND FOOD SERVICE ACTIVITIES

OPPORTUNITIES | TOURISM AND HOSPITALITY

DUBAI VISITOR GROWTH

* Target growth

DUBAI THE GATEWAY

DUBAI ADVANTAGE | LOCATION

DUBAI OCCUPIES A UNIQUE LOCATION IN THE WORLD

2.4

**BILLION CONSUMERS
DIRECT MARKET IN
MIDDLE EAST, INDIAN SUB
CONTINENT, AND EAST
AFRICA**

OPPORTUNITIES | AVIATION AND CONNECTIVITY

3.4M

TONNES AIRFREIGHT
MOVED THROUGH
DXB AND DWC
IN 2019

140

AIRLINES DIRECTLY
CONNECTING DUBAI
TO 260 DESTINATIONS

+8,000

WEEKLY FLIGHTS
THROUGH
DUBAI AIRPORT

DUBAITHEHUB

EXPO 2020 DUBAI

EXPO 2020 DUBAI

01 OCTOBER 2021
THROUGH 31 MARCH 2022

1

FIRST TIME

WORLD EXPO TO BE
HOSTED IN MEASA
REGION

25M

VISITS EXPECTED TO THE
EVENT, 70% TO BE
INTERNATIONAL

THEME

'CONNECTING MINDS
CREATING THE
FUTURE'

SUB-THEMES

MOBILITY SUSTAINABILITY
OPPORTUNITY

INFRASTRUCTURE

INFRASTRUCTURE

DUBAI'S INFRASTRUCTURE IS NEW,
MODERN, AND GROWING ALL THE TIME

Dh 100B

DUBAI HAS INVESTED DHS 100B
ON ROADS AND TRANSPORT
INFRASTRUCTURE

594M

PUBLIC TRANSPORT
PASSENGERS IN 2019

74.6 KM

LONGEST DRIVERLESS
METRO IN THE WORLD,
WITH 421KM PLANNED FOR
2030

3RD

ATTRACTIVE INVESTMENT
DESTINATION FOR
INFRASTRUCTURE
INVESTORS

INFRASTRUCTURE

PUBLIC TRANSPORT SERVICES IN DUBAI

594M

RIDERS USED PUBLIC, SHARED
TRANSPORT, AND TAXIS IN 2019,
COMPARED TO 589M RIDERS IN 2018

47.8M

METRO & TRAM
PASSENGERS
IN Q1 2020

179.86M

PASSENGERS
DUBAI TAXI, HALA
TAXI, AND
FRANCHISE TAXI IN
2019

34.8M

PUBLIC BUS
PASSENGERS
IN Q1 2020

DUBAI PLAN 2021

EDUCATED, HEALTHY, INNOVATIVE, AND HAPPY INDIVIDUALS

A SECURE,
CULTURAL, AND
ENTERTAINING
PLACE TO LIVE

PROACTIVE,
TRANSPARENT,
RELIABLE, AND
INNOVATIVE
GOVERNMENT

A SMART,
SUSTAINABLE, AND
HEALTHY LIVING
ENVIRONMENT

PRO-BUSINESS
PREFERRED
INVESTMENT
DESTINATION

A VIBRANT, TOLERANT
AND INCLUSIVE
MULTICULTURAL
SOCIETY

OFFERING
SUSTAINABLE
ECONOMIC GROWTH

SMART CITY

FORWARD | SMART GOVERNMENT

TO MAKE DUBAI
THE HAPPIEST CITY ON
EARTH

100

INITIATIVES
LAUNCHED
IN 2014

100%

OF GOVERNMENT
TRANSACTIONS WILL
BE PAPER-FREE BY
2021

**DUBAI
BLOCKCHAIN
STRATEGY**

**ELIMINATES
100 MILLION ANNUAL
PAPER TRANSACTIONS
SAVING \$1.5 BILLION
ANNUALLY IN DOCUMENT
PROCESSING ALONE**

**THE WORLD'S FIRST-EVER
GOVERNMENT TO EXECUTE
ALL APPLICABLE
TRANSACTIONS USING
BLOCKCHAIN TECHNOLOGY
IN 2020**

**STRATEGY GOAL
DUBAI WILL BE THE FIRST
BLOCKCHAIN POWERED
GOVERNMENT
DRIVING THE FUTURE
ECONOMY**

OPPORTUNITIES | INFORMATION TECHNOLOGY

2.3M

FIXED LINES IN ICT INFRASTRUCTURE IN FEBRUARY 2020

18.2M

ACTIVE MOBILE SUBSCRIPTIONS IN FEBRUARY 2020

\$4.8B

IN TECHNOLOGY IOT (INTERNET OF THINGS) CONTRIBUTE TO DUBAI'S ECONOMY IN 2020

OPEN DATA LAW

ENACTED IN 2015 TO IMPROVE ACCESSIBILITY OF DATA AND ENCOURAGE INNOVATION AND ENTREPRENEURSHIP IN SMART SERVICES

FORWARD | ARTIFICIAL INTELLIGENCE

AI TO ADD \$182B
TO UAE ECONOMY BY 2035

\$37B

FINANCIAL SERVICE
SECTOR

\$22B

HEALTHCARE
SECTOR

\$19B

TRANSPORT STORAGE
SEGMENTS

ARTIFICIAL INTELLIGENCE
WILL IMPACT 15 SECTORS
IN THE UAE

\$8B

CONSTRUCTION
SECTOR

\$6B

EDUCATION
SECTOR

FEDERAL SCIENCE, TECHNOLOGY AND INNOVATION POLICY

TARGETING 40% INCREASE
IN KNOWLEDGE WORKERS BY 2021

\$5.5B
SPACE SECTOR
INVESTMENT

\$1.6B
INNOVATION
INCUBATORS

\$1.6B
ACADEMIC RESEARCH
CENTERS

\$11B
AVIATION R&D AND
MANUFACTURING

\$8.5B
R&D IN PRIORITY
SECTOR

\$34B
CLEAN ENERGY
PROJECTS

\$20B
RENEWABLE
ENERGY

RETAIL

OPPORTUNITIES | RETAIL

DUBAI FIRST FOR INTERNATIONAL RETAILER PRESENCE

SQM 7.17M

LEASABLE AREA AS
CURRENT SUPPLY
OF RETAIL SPACE
BY 2018

NO.1

DUBAI IS RANKED THE
MOST IMPORTANT
INTERNATIONAL
SHOPPING DESTINATION
GLOBALLY

BY CBRE 2018

59

NEW GLOBAL
BRANDS
ATTRACTED TO
DUBAI

IN 2017

MANUFACTURING

OPPORTUNITIES | MANUFACTURING

\$19.04B
BANK CREDIT TO
UAE'S INDUSTRIAL
SECTOR, 190%
GROWTH
OVER 10 YEARS

TARGETS TO BECOME
A GLOBAL PLATFORM
FOR KNOWLEDGE-
BASED, SUSTAINABLE,
AND INNOVATIVE
INDUSTRIES

OPPORTUNITIES | MANUFACTURING

SIX INDUSTRIAL SECTORS
ARE TARGETED FOR DUBAI

AEROSPACE

MARITIME

PHARMACEUTICALS
& MEDICAL
EQUIPMENT

ALUMINIUM & FABRICATED METALS

FAST MOVING CONSUMABLE GOODS

MACHINERY AND EQUIPMENT

OPPORTUNITIES | MANUFACTURING

DUBAI INDUSTRIAL STRATEGY 2030

GROWTH ENGINE

AIMS TO INCREASE
TOTAL GDP AND
VALUE-ADDED OF THE
MANUFACTURING
SECTOR

HOME FOR GLOBAL BUSINESS

MAKE DUBAI A
PREFERRED
MANUFACTURING
PLATFORM FOR GLOBAL
BUSINESSES

ENVIRONMENTALLY SUSTAINABLE

TO PROMOTE
ENVIRONMENTALLY-
FRIENDLY AND
ENERGY EFFICIENT
MANUFACTURING

OPPORTUNITIES | MANUFACTURING

GDP GENERATED AT
CONSTANT
PRICES BY MANUFACTURING

9.2%

ON AVERAGE
OF TOTAL GDP

HEALTHCARE

OPPORTUNITIES | HEALTHCARE

DUBAI HAS MANDATED EXTENSIVE
HEALTHCARE INSURANCE
FOR ALL RESIDENTS

\$19.48B

THE UAE'S
HEALTHCARE
MARKET IS
EXPECTED TO
REACH IN 2020

ALPEN CAPITAL CONSULTING
SERVICES

SECTOR VALUE
OF UAE MARKET
IS EXPECTED
TO BE \$28
BILLION
BY 2021

**HIGH PRIORITY
INVESTMENT
OPPORTUNITIES**

IN INNOVATIONS IN
PRIMARY CARE,
AMBULATORY CARE,
URGENT CARE CLINICS,
MENTAL HEALTH,
REHABILITATION,
AND LONG-TERM CARE

OPPORTUNITIES | HEALTHCARE

NUMBERS OF MEDICAL TOURISTS (INTERNATIONAL)

135,000

2014

326,649

2016

337,011

2018

500,000

2020

OPPORTUNITIES | HEALTHCARE

DUBAI MEDICAL TOURISM STRATEGY 2017-2021

VISION

TO POSITION DUBAI AS A
GLOBALLY RECOGNIZED
DESTINATION FOR
ELECTIVE HEALTH AND
WELLNESS TREATMENTS

Dh 2.6BN

TARGET REVENUE
FROM
MEDICAL TOURISM
IN 2020

MISSION

TO DEVELOP AND SUPPORT
EXCELLENCE IN HEALTHCARE IN
DUBAI BY DEVELOPING AND
IMPLEMENTING PLANS, POLICIES
AND LEGISLATIONS THAT
ENCOURAGE INVESTMENT AND
IMPROVE QUALITY IN THE
HEALTHCARE SECTOR TO
PROMOTE MEDICAL TOURISM IN
IDENTIFIED REGIONS THROUGH
COLLABORATIVE EFFORTS
WITH STAKEHOLDERS

Thank You

Questions?

A group of healthcare professionals, including doctors and nurses, are shown from the chest down. They are wearing blue scrubs and white lab coats. Their hands are stacked in a pyramid shape in the center of the frame, symbolizing teamwork and gratitude. Stethoscopes are visible around their necks. The background is a plain, light-colored wall.

Thank You