

IBEF Coverage

On

Press Release: IT IS *MAKE IN INDIA* AT DAVOS 2015

Index

Print

Date	Publication	Edition	Headline
18-01-2015	Navnagar	Mumbai	Make in India Lounge in Davos, 2015

Date	Publication	Headline	Links
14-01-2015	IANIS	Make in India Lounge to replace India Adda at Davos	-----
14-01-2015	Business Standard	Make in India Lounge to replace India Adda at Davos	http://www.business-standard.com/article/news-ians/make-in-india-lounge-to-replace-india-adda-at-davos-115011401409_1.html
14-01-2015	Feedzilla.com	Make in India Lounge to replace India Adda at Davos	http://news.feedzilla.com/en_us/stories/world-news/asia/415746801?client_source=feed&format=rss
14-01-2015	Newkerala.com	Make in India Lounge to replace India Adda at Davos	http://www.newkerala.com/news/2015/fullnews-6443.html

14-01-2015	sectornews.co.in	Make in India Lounge to replace India Adda at Davos	http://sectornews.co.in/make-in-india-lounge-to-replace-india-adda-at-davos
15-01-2015	Yahoo.com	Make in India Lounge to replace India Adda at Davos	https://in.news.yahoo.com/india-lounge-replace-india-adda-davos-100218377--finance.html
16-01-2015	Vancouverdesi.com	Make in India Lounge to replace India Adda at Davos	http://www.vancouverdesi.com/news/make-in-india-lounge-to-replace-india-adda-at-davos-2/834846/

IBEF Coverage

Print

Publication	Navnagar
Edition	Mumbai

Online

NewsWire

Make in India Lounge to replace India Adda at Davos IANS

In a subtle makeover, a Make in India Lounge to promote Prime Minister Narendra Modi's pet project shall replace the India Adda networking hub organised by the government annually at the World Economic Forum meeting at Davos.

India Brand Equity Foundation (IBEF), the branding and communication arm of the department of commerce, announced the makeover of the tea and coffee lounge in a statement here.

"The Make in India Lounge presents an opportunity to probe the India business reality, the market aspirations, the transformative competitive landscape and the compelling policy issues," said Aparna Dutt Sharma, chief executive, IBEF.

"IBEF has entered into partnerships with the Tea, Coffee and Spices Board(s) of India to promote the Made in India label through active showcase and service of Indian tea, coffee and very special spice chocolates. And Taj Hotels Resorts and Palaces partners with IBEF this year and is the hospitality partner for the India Lounge," the statement added.

This year the nation brand messaging at Davos is inspired by the Make in India programme, IBEF said.

Make in India Lounge to replace India Adda at Davos Business Standard

In a subtle makeover, a Make In India Lounge to promote Prime Minister Narendra Modi's pet project shall replace the India Adda networking hub organised by the government annually at the World Economic Forum meeting at Davos.

India Brand Equity Foundation (IBEF), the branding and communication arm of the department of commerce, announced the makeover of the tea and coffee lounge in a statement here.

"The Make in India Lounge presents an opportunity to probe the India business reality, the market aspirations, the transformative competitive landscape and the compelling policy issues," said Aparna Dutt Sharma, chief executive, IBEF.

"IBEF has entered into partnerships with the Tea, Coffee and Spices Board(s) of India to promote the Made in India label through active showcase and service of Indian tea, coffee and very special spice chocolates. And Taj Hotels Resorts and Palaces partners with IBEF this year and is the hospitality partner for the India Lounge," the statement added.

This year the nation brand messaging at Davos is inspired by the Make in India programme, IBEF said.

http://www.business-standard.com/article/news-ians/make-in-india-lounge-to-replace-india-adda-at-davos-115011401409_1.html

Make in India Lounge to replace India Adda at Davos Feedzilla.com

In a subtle makeover, a Make In India Lounge to promote Prime Minister Narendra Modi's pet project shall replace the India Adda networking hub organised by the government annually at the World Economic Forum meeting at Davos.

India Brand Equity Foundation (IBEF), the branding and communication arm of the department of commerce, announced the makeover of the tea and coffee lounge in a statement here.

"The Make in India Lounge presents an opportunity to probe the India business reality, the market aspirations, the transformative competitive landscape and the compelling policy issues," said Aparna Dutt Sharma, chief executive, IBEF.

"IBEF has entered into partnerships with the Tea, Coffee and Spices Board(s) of India to promote the Made in India label through active showcase and service of Indian tea, coffee and very special spice chocolates. And Taj Hotels Resorts and Palaces partners with IBEF this year and is the hospitality partner for the India Lounge," the statement added.

This year the nation brand messaging at Davos is inspired by the Make in India programme, IBEF said.

http://news.feedzilla.com/en_us/stories/worldnews/asia/415746801?client_source=feed&format=rss

Make in India Lounge to replace India Adda at Davos newkerala.com

In a subtle makeover, a Make In India Lounge to promote Prime Minister Narendra Modi's pet project shall replace the India Adda networking hub organised by the government annually at the World Economic Forum meeting at Davos.

India Brand Equity Foundation (IBEF), the branding and communication arm of the department of commerce, announced the makeover of the tea and coffee lounge in a statement here.

"The Make in India Lounge presents an opportunity to probe the India business reality, the market aspirations, the transformative competitive landscape and the compelling policy issues," said Aparna Dutt Sharma, chief executive, IBEF.

"IBEF has entered into partnerships with the Tea, Coffee and Spices Board(s) of India to promote the Made in India label through active showcase and service of Indian tea, coffee and very special spice chocolates. And Taj Hotels Resorts and Palaces partners with IBEF this year and is the hospitality partner for the India Lounge," the statement added.

This year the nation brand messaging at Davos is inspired by the Make in India programme, IBEF said.

<http://www.newkerala.com/news/2015/fullnews-6443.html>

Make in India Lounge to replace India Adda at Davos **sectornews.co.in**

In a subtle makeover, a Make In India Lounge to promote Prime Minister Narendra Modi's pet project shall replace the India Adda networking hub organised by the government annually at the World Economic Forum meeting at Davos.

India Brand Equity Foundation (IBEF), the branding and communication arm of the department of commerce, announced the makeover of the tea and coffee lounge in a statement here.

"The Make in India Lounge presents an opportunity to probe the India business reality, the market aspirations, the transformative competitive landscape and the compelling policy issues," said Aparna Dutt Sharma, chief executive, IBEF.

"IBEF has entered into partnerships with the Tea, Coffee and Spices Board(s) of India to promote the Made in India label through active showcase and service of Indian tea, coffee and very special spice chocolates. And Taj Hotels Resorts and Palaces partners with IBEF this year and is the hospitality partner for the India Lounge," the statement added.

This year the nation brand messaging at Davos is inspired by the Make in India programme, IBEF said.—IANS

<http://sectornews.co.in/make-in-india-lounge-to-replace-india-adda-at-davos>

Make in India Lounge to replace India Adda at Davos Yahoo.com

In a subtle makeover, a Make In India Lounge to promote Prime Minister Narendra Modi's pet project shall replace the India Adda networking hub organised by the government annually at the World Economic Forum meeting at Davos.

India Brand Equity Foundation (IBEF), the branding and communication arm of the department of commerce, announced the makeover of the tea and coffee lounge in a statement here.

"The Make in India Lounge presents an opportunity to probe the India business reality, the market aspirations, the transformative competitive landscape and the compelling policy issues," said Aparna Dutt Sharma, chief executive, IBEF.

"IBEF has entered into partnerships with the Tea, Coffee and Spices Board(s) of India to promote the Made in India label through active showcase and service of Indian tea, coffee and very special spice chocolates. And Taj Hotels Resorts and Palaces partners with IBEF this year and is the hospitality partner for the India Lounge," the statement added.

This year the nation brand messaging at Davos is inspired by the Make in India programme, IBEF said.—IANS

<https://in.news.yahoo.com/india-lounge-replace-india-adda-davos-100218377--finance.html>

Make in India Lounge to replace India Adda at Davos **Vancouverdesi.com**

In a subtle makeover, a Make In India Lounge to promote Prime Minister Narendra Modi's pet project shall replace the India Adda networking hub organised by the government annually at the World Economic Forum meeting at Davos.

India Brand Equity Foundation (IBEF), the branding and communication arm of the department of commerce, announced the makeover of the tea and coffee lounge in a statement here.

"The Make in India Lounge presents an opportunity to probe the India business reality, the market aspirations, the transformative competitive landscape and the compelling policy issues," said Aparna Dutt Sharma, chief executive, IBEF.

"IBEF has entered into partnerships with the Tea, Coffee and Spices Board(s) of India to promote the Made in India label through active showcase and service of Indian tea, coffee and very special spice chocolates. And Taj Hotels Resorts and Palaces partners with IBEF this year and is the hospitality partner for the India Lounge," the statement added.

This year the nation brand messaging at Davos is inspired by the Make in India programme, IBEF said. – IANS

<http://www.vancouverdesi.com/news/make-in-india-lounge-to-replace-india-adda-at-davos-2/834846/>