

HIGH VALUE OPPORTUNITIES

A summary of priority projects identified by UKTI

If you would like further information about any of the projects detailed in this document, please contact the relevant Business Specialist.

Version 1.2 – 17th November 2011

Transport Projects

Code:	ARE-[4]	Accessible value:	£560m
Title:	Etihad Rail Project	Specialist:	Phil Dowrick
Market:	UAE		Phil.dowrick@uktispecialist.com
Total value:	£7bn		07825 603 106
<p>Overview: An eight year programme to develop a UAE wide rail network, including a freight and passenger rail line extending from the emirate of Abu Dhabi's western region through Dubai, Sharjah, Umm Al Quwain, Fujairah, Ras Al Khaimah and Ajman.</p> <p>Sectors: Transport, Construction, Services.</p> <p>Timing/activity: Outward mission planned for January 2012.</p>			

Code:	BRA-[12]	Accessible value:	£587m
Title:	Metro System Expansion Project	Specialist:	Kevin Thorpe
Market:	Brazil		Kevin.thorpe@uktispecialist.com
Total value:	£3.2bn		07920 563 556
<p>Overview: A project to expand the metro systems in Porto Alegre, Curitiba, Recife and Rio de Janeiro as part of the Accelerated Growth Programme and planned infrastructural improvements ahead of the 2014 Fifa World Cup.</p> <p>Sectors: Transport, Construction, Services.</p> <p>Timing/activity: Outward mission planned for November 2011.</p>			

Code:	DNK-[1]	Accessible value:	£1.8bn
Title:	Copenhagen Metro City Ring	Specialist:	Kevin Thorpe Kevin.thorpe@uktispecialist.com 07920 563 556
Market:	Denmark		
Total value:	£4.2bn		
<p>Overview: Opportunities in and around the building and equipping of 18 new underground stations and 40km of track.</p> <p>Sectors: Transport.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	DNK-[2]	Accessible value:	£1.5bn
Title:	Rail Signalling Project	Specialist:	Kevin Thorpe Kevin.thorpe@uktispecialist.com 07920 563 556
Market:	Denmark		
Total value:	£2.7bn		
<p>Overview: Opportunities around replacement of existing signalling on main line intercity and country services, electric suburban and metro systems with ETCS Level 2.</p> <p>Sectors: Transport.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	HKG-[1]	Accessible value:	£11.2bn
Title:	Hong Kong 5 Railways Plan	Specialist:	Jeremy Gordon Jeremy.gordon@uktispecialist.com 07718 588 713
Market:	Hong Kong		
Total value:	£14bn		
<p>Overview: Opportunities in and around five new railway projects planned to expand Hong Kong's railway network by 55% to 275 km by 2020.</p> <p>Sectors: Transport, Construction, Services, Creative Industries.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	IND-[3]	Accessible value:	£1.6bn
Title:	Indian Metro Opportunities	Specialist:	Kevin Thorpe Kevin.thorpe@uktispecialist.com 07920 563 556
Market:	India		
Total value:	£8.9bn		
<p>Overview: Metro opportunities across India including Hyderabad, Delhi and Mumbai.</p> <p>Sectors: Transport, Construction.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	KWT-[4]	Accessible value:	£1bn
Title:	Kuwait Metro System	Specialist:	Phil Dowrick Phil.dowrick@uktispecialist.com 07825 603 106
Market:	Kuwait		
Total value:	£3.5bn		
<p>Overview: A project involving the construction of 171km metro system across the inner city of Kuwait. The system will have 4 lines and 60km of track will be underground and is planned for development alongside the GCC rail network project.</p> <p>Sectors: Construction, Transport, ICT.</p> <p>Timing/activity: Outward mission planned for November 2011.</p>			

Code:	MYS-[6]	Accessible value:	£750m
Title:	Klang Valley Mass Rapid Transport	Specialist:	Andrew Hinton Andrew.hinton@uktispecialist.com 07825 603 097
Market:	Malaysia		
Total value:	£10.5bn		
<p>Overview: This is the largest infrastructure project ever undertaken in Malaysia and will involve the development of two North East – South West radial lines and a circle line which together will form a ‘wheel and spoke’ around Greater Kuala Lumpur city.</p> <p>Sectors: Transport, Construction, Creative Industries, Security.</p> <p>Timing/activity: Inward mission planned in December 2011.</p>			

Code:	OMN-[1]	Accessible value:	£2.2bn
Title:	Omani Railway Network	Specialist:	Phil Dowrick Phil.dowrick@uktispecialist.com 07825 603 106
Market:	Oman		
Total value:	£11bn		
<p>Overview: A project to develop 1200km of new track linking the ports of Salalah (South), Sohar (North) and the United Arab Emirate portion of the planned GCC rail network.</p> <p>Sectors: Construction, Transport, ICT.</p> <p>Timing/activity: Inward market mission event planned for January 2012.</p>			

Code:	PHL-[9]	Accessible value:	£750m
Title:	Mass Transit PPP Programme	Specialist:	Andrew Hinton Andrew.hinton@uktispecialist.com 07825 603 097
Market:	Philippines		
Total value:	£5bn		
<p>Overview: A series of projects to develop PPP backed infrastructure programmes in rail, airports, roads and ports.</p> <p>Sectors: Transport, Construction, Financial Services, Services, Security.</p> <p>Timing/activity: UKTI Professional Services for PPP Mission, 14-17th November, 2011 and UKTI Low Carbon/Sustainable Infrastructure Mission, 4-6th December 2011.</p>			

Code:	QAT-[4]	Accessible value:	£3.5bn
Title:	Qatari Railway Network	Specialist:	Phil Dowrick Phil.dowrick@uktispecialist.com 07825 603 106
Market:	Qatar		
Total value:	£25bn		
<p>Overview: A project to build 5 railway networks across Qatar through investment of \$25bn creating 615km of track and 98 new stations.</p> <p>Sectors: Construction, Transport, ICT.</p> <p>Timing/activity: Outward mission to Qatar planned for late 2011.</p>			

Code:	RUS-[23]	Accessible value:	£450m
Title:	Russian Railways Investment Programme	Specialist:	Paul Corcut Paul.corcut@uktispecialist.com 07974 754 220
Market:	Russia		
Total value:	£6bn		
<p>Overview: A project involving the modernisation of 8 heritage railway stations across Moscow and the construction of the Kalenchevsky transportation hub in central Moscow.</p> <p>Sectors: Transport, Construction, Services.</p> <p>Timing/activity: Inward mission planned for December 2011.</p>			

Code:	SAU-[6]	Accessible value:	£480m
Title:	Saudi Landbridge Railway	Specialist:	Phil Dowrick Phil.dowrick@uktispecialist.com 07825 603 106
Market:	Saudi Arabia		
Total value:	£3.2bn		
<p>Overview: A project to provide the first rail link between the Red Sea and the Arabian Gulf. It will involve the construction of a 950km railway linking Jeddah and Riyadh and another line connecting Dammam to the King Fahd industrial port of Jubail.</p> <p>Sectors: Construction, Transport, ICT.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	SGP-[6]	Accessible value:	£2.1bn
Title:	Mass Rapid Transport	Specialist:	Andrew Hinton Andrew.hinton@uktispecialist.com 07825 603 097
Market:	Singapore		
Total value:	£30bn		
<p>Overview: A Government led project to improve the Singaporean railway network through £30bn of investment of the next ten years. Works will include doubling the network to 280km.</p> <p>Sectors: Transport, Manufacturing, Security.</p> <p>Timing/activity: Outward mission planned for November 2011.</p>			

Code:	TWN-[15]	Accessible value:	£1.5bn
Title:	Taiwan Rail Projects	Specialist:	Andrew Hinton Andrew.hinton@uktispecialist.com 07825 603 097
Market:	Taiwan		
Total value:	£3bn		
<p>Overview: Opportunities arising from numerous rail projects including the Taipei - Taoyuan extension, Eastern Railway Express project and the Taoyuan Rapid Transit project.</p> <p>Sectors: Transport.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	USA-[30]	Accessible value:	£1.6bn
Title:	US Light Rail	Specialist:	Kevin Thorpe Kevin.thorpe@uktispecialist.com 07920 563 556
Market:	USA		
Total value:	£16.4bn		
<p>Overview: Opportunities arising from 4 light rail expansion projects: the Crenshaw Blvd Transit Corridor, The Redline Westside subway expansion, the Seattle light expansion and the Dulles Corridor project.</p> <p>Sectors: Transport, Construction, Financial Services, Services.</p> <p>Timing/activity: TO FOLLOW.</p>			

Energy Projects

Code:	AUS-[3]	Accessible value:	£17bn
Title:	Northern Australian Gas	Specialist:	Phil Haymes Phil.haymes@uktispecialist.com 07768 577 952
Market:	Australia		
Total value:	£85bn		
<p>Overview: Opportunities arising from various LNG projects across Northern Australia including Greater Gorgon, Wheatstone and Queensland.</p> <p>Sectors: Energy, Construction, Services.</p> <p>Timing/activity: Supplier event planned for London in November 2011.</p>			

Code:	BRA-[18]	Accessible value:	£9.1bn
Title:	Petrobras Business Plan 2010-14	Specialist:	Chris Wall Chris.wall@uktispecialist.com 07954 433 169
Market:	Brazil		
Total value:	£91bn		
<p>Overview: Petrobras foresees investments of £144bn over the 2010-2014 period and will be looking to the UK for the supply of goods, services and technologies due to the UK's expertise in the North Sea.</p> <p>Sectors: Manufacturing, Energy.</p> <p>Timing/activity: UKTI Brazil showcase event and Oil & Gas sector mission planned for March/April 2012.</p>			

Code:	CHN-[20]	Accessible value:	£10.3bn
Title:	China New Energy	Specialist:	Jeremy Gordon Jeremy.gordon@uktispecialist.com 07718 588 713
Market:	China		
Total value:	£296bn		
<p>Overview: A Government plan for the development of new energy sources covering wind, solar, nuclear, biomass, hydro, clean coal and smart grids. The focus of this project will be on wind, nuclear and smart grids.</p> <p>Sectors: Energy, ICT, Services.</p> <p>Timing/activity: Outward missions planned for November 2011.</p>			

Code:	IRQ-[10]	Accessible value:	£750m
Title:	Rumaila Oil Field	Specialist:	Phil Haymes Phil.haymes@uktispecialist.com 07768 577 952
Market:	Iraq		
Total value:	£15bn		
<p>Overview: A project for the development of the giant (estimated 16 billion barrel reserve) oil field in Rumaila.</p> <p>Sectors: Energy, Construction, Services.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	JPN-[7]	Accessible value:	£1bn
Title:	Fukushima Decommissioning	Specialist:	????
Market:	Japan		
Total value:	£10bn		
<p>Overview: A multifaceted programme of decontamination, decommissioning and related opportunities pertaining to the stricken Fukushima nuclear power plant.</p> <p>Sectors: Energy, Construction, Environment & Water, Services, ICT.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	KAZ-[2]	Accessible value:	£6bn
Title:	Multiple Oil & Gas Projects	Specialist:	Phil Haymes Phil.haymes@uktispecialist.com 07768 577 952
Market:	Kazakhstan		
Total value:	£30bn		
<p>Overview: Multiple oil and gas projects across Kazakhstan.</p> <p>Sectors: Energy, Construction, Services.</p> <p>Timing/activity: Supply chain event planned for March 2012.</p>			

Code:	MEX-[3]	Accessible value:	£320m
--------------	----------------	--------------------------	-------

Title:	PEMEX contracts for Chicontepec field	Specialist:	Chris Wall Chris.wall@uktispecialist.com 07954 433 169
Market:	Mexico		
Total value:	£4bn		
Overview: Opportunities around the exploitation of the Chicontepec field.			
Sectors: Energy, Construction, Chemicals.			
Timing/activity: TO FOLLOW.			

Code:	MEX-[4]	Accessible value:	£17bn
Title:	PEMEX Deepwater E&P Contracts	Specialist:	Chris Wall Chris.wall@uktispecialist.com 07954 433 169
Market:	Mexico		
Total value:	£56bn		
Overview: Opportunities in and around the extraction of deep water Oil reserves.			
Sectors: Energy, Construction, Chemicals.			
Timing/activity: TO FOLLOW.			

Code:	SAU-[13]	Accessible value:	£427m
Title:	Jubail Petrochemical Complex	Specialist:	Phil Haymes Phil.haymes@uktispecialist.com 07768 577 952
Market:	Saudi Arabia		
Total value:	£6.1bn		
<p>Overview: Opportunities in and around the development of a petrochemical complex in Saudi Arabia.</p> <p>Sectors: Energy, Construction, Services.</p> <p>Timing/activity: TO FOLLOW.</p>			

Sports Infrastructure Projects

Code:	BRA-[24]	Accessible value:	£1.5bn
Title:	Rio2016 Olympic Games Infrastructure	Specialist:	Chris Wall Chris.wall@uktispecialist.com 07954 433 169
Market:	Brazil		
Total value:	£10.4bn		
<p>Overview: Opportunities in and around the development of infrastructure to support the delivery of the 2016 Rio Olympic Games.</p> <p>Sectors: Construction, ICT, Education, Training & Skills.</p> <p>Timing/activity: Outward mission planned for November 2011.</p>			

Code:	BRA-[39]	Accessible value:	£984m
Title:	World Cup 2014 Infrastructure	Specialist:	Chris Wall Chris.wall@uktispecialist.com 07954 433 169
Market:	Brazil		
Total value:	£8.2bn		
<p>Overview: Opportunities in and around the development of infrastructure to support the delivery of the 2014 World Cup.</p> <p>Sectors: Constructions, Services, ICT.</p> <p>Timing/activity: Soccer X global convention planned for December 2011.</p>			

Code:	QAT-[6]	Accessible value:	£6.4bn
Title:	World Cup 2022	Specialist:	Chris Wall Chris.wall@uktispecialist.com 07954 433 169
Market:	Qatar		
Total value:	£43bn		
<p>Overview: Opportunities in road, related drainage and broader infrastructure relating to the delivery of the 2022 World Cup.</p> <p>Sectors: Construction, ICT, Security.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	RUS-[8]	Accessible value:	£788m
Title:	2014 Sochi Winter Olympic Games	Specialist:	Chris Wall Chris.wall@uktispecialist.com 07954 433 169
Market:	Russia		
Total value:	£21bn		
<p>Overview: Development, construction and ancillary services (transport, hospitality, retail, etc) relating to the delivery of the 2014 Sochi Winter Olympic Games.</p> <p>Sectors: Construction, Services, Creative Industries.</p> <p>Timing/activity: Inward mission for Russian security sector planned for early November. Inward Mission on Education for Sport planned for late October.</p>			

Code:	RUS-[18]	Accessible value:	£1.3bn
Title:	Fifa World Cup 2018	Specialist:	Paul Corcut Paul.corcut@uktispecialist.com 07974 754 220
Market:	Russia		
Total value:	£35bn		
<p>Overview: Opportunities in and around the development of infrastructure to support the delivery of the 2018 World Cup.</p> <p>Sectors: Construction, Services, Transport.</p> <p>Timing/activity: TO FOLLOW.</p>			

Health Infrastructure Projects

Code:	CHN-[14]	Accessible value:	£250m
Title:	China Healthcare	Specialist:	Steven Spalding Steven.spalding@uktispecialist.com 07825 603 107
Market:	China		
Total value:	£3bn		
<p>Overview: Opportunities arising from an aggressive healthcare reform plan in China with the aim of bringing affordable healthcare to all Chinese citizens by 2015.</p> <p>Sectors: Pharmaceuticals & Healthcare, Construction, Services, ICT, Education, Training and Skills.</p> <p>Timing/activity: Visit planned by the Health Minister in November 2011.</p>			

Code:	KWT-[3]	Accessible value:	£700m
Title:	New Hospitals in Kuwait	Specialist:	Steven Spalding Steven.spalding@uktispecialist.com 07825 603 107
Market:	Kuwait		
Total value:	£3.5bn		
<p>Overview: A project involving the construction of 7 new hospitals, each equipped with 500-600 beds.</p> <p>Sectors: Construction, Pharmaceuticals & Healthcare, ICT.</p> <p>Timing/activity: A succession of tenders due in 2011 and 2012.</p>			

Code:	SAU-[8]	Accessible value:	£4bn
Title:	Healthcare Development Programme	Specialist:	Phil Dowrick Phil.dowrick@uktispecialist.com 07825 603 106
Market:	Saudi Arabia		
Total value:	£70bn		
<p>Overview: A project to create 22,000 additional hospital beds across Saudi Arabia and requiring significant collaborative working with foreign Governments, companies and consortia.</p> <p>Sectors: Pharmaceuticals & Healthcare, Construction, Services.</p> <p>Timing/activity: Outward mission planned for December 2011.</p>			

Code:	ZAF-[11]	Accessible value:	£880m
Title:	PPP Hospitals	Specialist:	Steven Spalding Steven.spalding@uktispecialist.com 07825 603 107
Market:	South Africa		
Total value:	£1.1bn		
<p>Overview: Part of a wider project to improve and expand South African health care, this project covers the development of 5 new hospitals financed through Public Private Partnership.</p> <p>Sectors: Pharmaceuticals & Healthcare, ICT, Finance, Services, Education, Training and Skills.</p> <p>Timing/activity: Tender for the first hospital due in December 2011.</p>			

Urban Development & Infrastructure Projects

Code:	ARE-[5]	Accessible value:	£700m
Title:	Development of Saadiyat Island	Specialist:	John Nutt John.nutt@uktispecialist.com 07767 230 129
Market:	UAE		
Total value:	£14bn		
<p>Overview: A project involving the development of an island by the Abu Dhabi Tourism Development & Investment company, providing leisure, tourism and civic and cultural facilities to 145,000 people.</p> <p>Sectors: Construction, Education, Training & Skills, Retail & Logistics, Creative Industries.</p> <p>Timing/activity: Construction site visit planned for November 2011.</p>			

Code:	AUS-[4]	Accessible value:	£2bn
Title:	National Broadband Network	Specialist:	Phil Haymes Phil.haymes@uktispecialist.com 07768 577 952
Market:	Australia		
Total value:	£26bn		
<p>Overview: A Federal Government project to deliver high speed broadband to 93% of Australian premises using fibre based services, 7% of which are to be delivered using next generation wireless and satellite technologies.</p> <p>Sectors: ICT, Construction, Services.</p> <p>Timing/activity: Outward mission planned for January 2012.</p>			

Code:	BRA-[16]	Accessible value:	£600m
Title:	Naval Shipyard & Shipbuilding Programme	Specialist:	Paul Corcut Paul.corcut@uktispecialist.com 07974 754 220
Market:	Brazil		
Total value:	£6bn		
<p>Overview: Opportunities arising from \$10bn of investment in the development of new commercial ships and shipyards.</p> <p>Sectors: Manufacturing, Construction, Services.</p> <p>Timing/activity: Outward mission to Brazil planned for November 2011.</p>			

Code:	CHN-[49]	Accessible value:	£1bn
Title:	China Chongqing Liangjiang New Area (Two Rivers)	Specialist:	Jeremy Gordon Jeremy.gordon@uktispecialist.com 07718 588 713
Market:	China		
Total value:	£55bn		
<p>Overview: A ten year plan to redevelop the 1200km² Liangjiang New Area in Chongqing, which has been designated as China's 3rd State-level development zone.</p> <p>Sectors: Construction, Services.</p> <p>Timing/activity: Cross sector mission planned for March 2012; Inbound delegation with a UK event planned for Early 2012.</p>			

Code:	CHN-[50]	Accessible value:	£380m
Title:	Beijing New Airport	Specialist:	Jeremy Gordon Jeremy.gordon@uktispecialist.com 07718 588 713
Market:	China		
Total value:	£9.4bn		
<p>Overview: The new Beijing airport is one of the key airport projects under China's 12th 5-Year Plan, and on completion it will be the biggest airport in the world. The 1st phase will result in capacity for up to 45 million passengers a year.</p> <p>Sectors: Transport, Manufacturing, Construction.</p> <p>Timing/activity: Mission planned for November 2011; Design contract award in early 2012.</p>			

Code:	DNK-[6]	Accessible value:	£2bn
Title:	Femern Link Project	Specialist:	Paul Corcut Paul.corcut@uktispecialist.com 07974 754 220
Market:	Denmark		
Total value:	£5bn		
<p>Overview: Opportunities arising from the construction of a tunnel linking Denmark and Germany to include a 4 lane motorway and twin railway tracks.</p> <p>Sectors: Construction, Transport.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	HKG-[5]	Accessible value:	£5.7bn
Title:	Kai Tak Development Area	Specialist:	Jeremy Gordon Jeremy.gordon@uktispecialist.com 07718 588 713
Market:	Hong Kong		
Total value:	£7.6bn		
<p>Overview: A project covering the redevelopment of the Kai Tak area of Hong Kong for commercial, residential and leisure/community use.</p> <p>Sectors: Construction, Services, Transport.</p> <p>Timing/activity: Procurement briefing planned for December 2011; Mission to Hong Kong planned for February 2012; Tender due end 2011.</p>			

Code:	HKG-[8]	Accessible value:	£1.2bn
Title:	West Kowloon Cultural District	Specialist:	Jeremy Gordon Jeremy.gordon@uktispecialist.com 07718 588 713
Market:	Hong Kong		
Total value:	£1.7bn		
<p>Overview: An ambitious project for the development of a 40 hectare site into an integrated arts and cultural district.</p> <p>Sectors: Construction, Creative Industries, Services.</p> <p>Timing/activity: Outward mission planned for November 2011; UK museum design master-class in Hong Kong November 2011.</p>			

Code:	HKG-[9]	Accessible value:	£4.5bn
Title:	Hong Kong-Zhuhai-Macao Bridge & Related Projects	Specialist:	Jeremy Gordon Jeremy.gordon@uktispecialist.com 07718 588 713
Market:	Hong Kong		
Total value:	£6bn		
<p>Overview: A project covering the construction of a series of bridges and tunnels that will connect the west side of Hong Kong to Macau and the mainland Chinese city of Zhuhai.</p> <p>Sectors: Construction, Services, Creative Industries.</p> <p>Timing/activity: Procurement briefing planned for December 2011; Mission to Hong Kong planned for February 2012; Tender due end 2011.</p>			

Code:	IND-[20]	Accessible value:	£36m
Title:	Navi Mumbai International Airport	Specialist:	TO BE CONFIRMED!
Market:	India		
Total value:	£600m		
<p>Overview: A green field airport project in the state of Maharashtra to be funding through PPP.</p> <p>Sectors: Transport, ICT, Finance.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	IND-[21]	Accessible value:	£250m
Title:	Kolkata Urban Regeneration	Specialist:	John Nutt John.nutt@uktispecialist.com 07767 230 129
Market:	India		
Total value:	£5bn		
<p>Overview: Opportunities arising from the regeneration of Kolkata.</p> <p>Sectors: Construction, Environment & Water, Retails & Logistics, Transport.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	IND-[26]	Accessible value:	£6.5bn
Title:	Delhi-Mumbai Industrial Corridor	Specialist:	Andrew Hinton Andrew.hinton@uktispecialist.com 07825 603 097
Market:	India		
Total value:	£65bn		
<p>Overview: Opportunities arising from plans to develop an industrial zone spanning across six states in India involving major expansion of infrastructure and industry.</p> <p>Sectors: Construction, Transport, Environment & Water.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	KWT-[1]	Accessible value:	£550m
Title:	Kuwait Airport Redevelopment	Specialist:	Phil Dowrick Phil.dowrick@uktispecialist.com 07825 603 106
Market:	Kuwait		
Total value:	£2.2bn		
<p>Overview: A project to expand an existing Kuwaiti airport to accommodate 20 million passengers per year.</p> <p>Sectors: Construction, Transport, ICT.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	KWT-[2]	Accessible value:	£270m
Title:	Boubyan Island Development	Specialist:	John Nutt John.nutt@uktispecialist.com 07767 230 129
Market:	Kuwait		
Total value:	£1.8bn		
<p>Overview: Opportunities in and around the development of a massive new port and logistics facility to be built on Boubyan Island in the northwest of Kuwait.</p> <p>Sectors: Construction, Transport, Environment & Water.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	KWT-[5]	Accessible value:	£500m
Title:	PPP Advisory on Infrastructure Development	Specialist:	Paul Corcut Paul.corcut@uktispecialist.com 07974 754 220
Market:	Kuwait		
Total value:	£20bn		
<p>Overview: Opportunities arising from Kuwait's pipeline of PPP transactions as detailed in the 5 year US\$100Bn National Development Programme.</p> <p>Sectors: Finance, Services, Construction.</p> <p>Timing/activity: Lord Mayoral visit planned for February 2012.</p>			

Code:	LBY-[1]	Accessible value:	£6bn
Title:	Libya Reconstruction	Specialist:	Phil Haymes Phil.haymes@uktispecialist.com 07768 577 952
Market:	Libya		
Total value:	£125bn		
<p>Overview: Opportunities in and around the reconstruction of Libya.</p> <p>Sectors: Healthcare, Finance, Education, Skills & Training, Infrastructure, Energy, Civil Security and ICT.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	QAT-[2]	Accessible value:	£495m
Title:	Musheireb Development Area	Specialist:	Andrew Hinton Andrew.hinton@uktispecialist.com 07825 603 097
Market:	Qatar		
Total value:	£3.3bn		
<p>Overview: A signature project which seeks to recreate the historic centre of Doha and revive traditional Qatari architectural characteristics using modern technologies.</p> <p>Sectors: Construction, Retail & Logistics, Environment & Water.</p> <p>Timing/activity: Event planned for January 2012.</p>			

Code:	RUS-[24]	Accessible value:	£300m
Title:	Skolkovo Innovation City	Specialist:	John Nutt John.nutt@uktispecialist.com 07767 230 129
Market:	Russia		
Total value:	£3bn		
<p>Overview: Dubbed as Russia's answer to silicon valley, this project will focus on the development of information and communications technology, biotech, energy, space and nuclear technologies to create a science park for up to 30,000 residents.</p> <p>Sectors: Construction, Aerospace, Energy, Pharmaceuticals & Healthcare, ICT.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	SAU-[15]	Accessible value:	£600m
Title:	Saudi Airport Developments	Specialist:	Phil Dowrick Phil.dowrick@uktispecialist.com 07825 603 106
Market:	Saudi Arabia		
Total value:	£3bn		
<p>Overview: Opportunities in and around the expansion of existing and the construction of new airports in Saudi Arabia.</p> <p>Sectors: Transport, Construction. Aerospace.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	SGP-[13]	Accessible value:	£427m
Title:	Land Swap Deal	Specialist:	Andrew Hinton Andrew.hinton@uktispecialist.com 07825 603 097
Market:	Singapore		
Total value:	£6.1bn		
<p>Overview: Opportunities arising from the recent Singapore/Malaysia land swap deal, including a mass transport system.</p> <p>Sectors: Construction, Transport.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	TWN-[13]	Accessible value:	£300m
Title:	Low Carbon Cities	Specialist:	Jeremy Gordon Jeremy.gordon@uktispecialist.com 07718 588 713
Market:	Taiwan		
Total value:	£2bn		
<p>Overview: Part of the Taiwanese eco-city projects programme and offering opportunities in and around the construction of 4 pilot cities: New Taipei City, Yilan City, Taichung City, Tainan City.</p> <p>Sectors: Construction.</p> <p>Timing/activity: Ministerial visit & UK Low Carbon Seminar on Eco Cities and Industry Adaptation November 2011; International Smart City Forum in Taiwan, December 2011; Initial tenders to be issued in Q3 2012.</p>			

Environment, Water and Related Projects

Code:	SAU-[17]	Accessible value:	£480m
Title:	Water, Waste & Desalination Projects	Specialist:	Steven Spalding Steven.spalding@uktispecialist.com 07825 603 107
Market:	Saudi Arabia		
Total value:	£4bn		
<p>Overview: A project to double desalination capacity to 2.07bn m3 per year.</p> <p>Sectors: Environment & Water.</p> <p>Timing/activity: TO FOLLOW.</p>			

Code:	ZAF-[9]	Accessible value:	£400m
Title:	Acid Mine Water Clearance	Specialist:	TO BE CONFIRMED!
Market:	South Africa		
Total value:	£500m		
<p>Overview: A project to address water contamination problems in South Africa.</p> <p>Sectors: Environment & Water, Services, Energy.</p> <p>Timing/activity: TO FOLLOW.</p>			