[image: gcilogo][image:][image:]	
Call for Papers of the 6th FCPAE Europe Forum
Transformation and Changes
November 14th -15th, 2014
Frankfurt am Main, Germany
About FCPAE Forum
After the foundation of the World Trade Organization, regional economic cooperation has accelerated rapidly. On the one hand, regional economic cooperation enhances the competence of its member states in fending off the risk of globalization and effectively counteracts the pressures from global competitions. On the other hand, regional economic cooperation is a compromised version of the international multilateral cooperation due to the slowness of its progress. But some regional economic cooperation organizations are much more than just a Free Trade Area, they further develop towards a Custom Union, Monetary Union and Talent Union. The European Union even emphasizes promoting the so-called OneVoice Europe campaign.
Regional economic cooperation has emerged from countries which are geographically close to each other, for instance, the North American Free Trade Agreement (NAFTA), the European Union (EU), the Association of Southeast Asian Nations (ASEAN) etc. The flourishing of the economics of the regional cooperation, the draining out of geographical advantages, and the booming of telecommunication technology, facilitate the exchange of tablets and Intercontinental business increasingly.
Germany, other European countries and China are all strengthening the efforts to attract talents to a greater extent. The strong proofs of this trend are, the current administration of German government implements the policy to allow the high level international professionals to work and live in Germany, and the new leadership of China as well increases budgets for Scientific and Technology areas, meanwhile each level of Chinese government also kick off its own attractive policies for talent acquisitions.
Both China and Germany, as well as the EU, have their branch offices or subsidiaries at each other’s side, including the governments, research institutes and High-Tech companies. The number of technical background Chinese overseas students and scholars who are funded by the German government or enterprise is increasing yearly. The forecast tells, in the coming couple of years, there will be more frequent Sino-Deutsch technology cooperation and talent exchanges.
Founded in 2001, the Federation of Chinese Professional Associations in Europe e.V. (FCPAE) has been holding the annual forum since 2009. The previous five forums were successfully hosted in Paris (2009), Copenhagen (2010), Brussels (2011), Vienna (2012) and The Hague (2013) with enormous repercussions. Since the expanding of the scale of this forum and massive media attention acquired by it, the FCPAE forum enjoys a highly influential status in both China and Germany.
This 2014 annual forum of FCPAE will be hosted in Frankfurt am Main, Germany from Nov 14th to 15th 2014. And this forum will be led by FCPAE and undertaken by its local host partner- - the Association of Chinese Computer Scientist in Germany - Gesellschaft Chinesicher Informatiker (GCI). In order to promote the understandings and further perspectives of Sino-Deutsch and Sino-Europe, the topics of this year’s FCPAE forum will focus on the major areas of Science, Technology, Economics and Talents. Of course, the FCPAE forum provides a unique opportunity to the professionals from China, Germany and other European countries to share ideas and exchange views.

Topics
The committees of the FCPAE 2014 annual forum will invite and select distinguished representatives and European Chinese professionals from various areas including research institutions, industrial sectors, universities and governmental departments to present key notes. The following list has the topics of this year’s FCPAE forum:
· Experiences and prospects of the Economic Transformation
· Prospects of cross-regional cooperation
· Collaboration of knowledge and innovations
· Talent exchange, especially the opportunities for highly skilled professionals exchanging
· Reform and prospective cooperation of Education

Prize for “10 Chinese talents on science and technology”
FCPAE “Europe-China Forum” is going to found a Prize for “10 Chinese talents on science and technology in Europe”. Any person from the Chinese professional associations in Europe can submit his/her application. The Forum will set up a jury committee which consists of members from the science and technology association of the hosting country, celebrities in the European scientific community and invited journalists.		
Forum Program
Plenary Session, Nov 14th 2014
Keynotes given by the representatives from Chinese Embassy in Germany, German Academic Exchange Service (DAAD) and the multinational companies:
· Prospects of cross-regional cooperation
· Collaboration of knowledge and innovations
· Application of Intellectual Property in Economics Transformation
· What can China learn from the European economic structure
· Opportunities of cross-regional cooperation emerged from Economics Transformation

 Two sections, 9:00-12:30 Nov 15th 2014
· Section A: Talent Topics
· The new talent strategy and policy of China
· The Characteristics of European Talent policy
· The Talent strategy of Multinational Companies
· The current situation and prospect of the talent movement
· Section A: Education Topics
· The prospect of Cross-Regional education cooperation
· The current situation of China Education system and recommendation for Education Reform
· The Characteristics of European Education policy

The annual meetings of respective Chinese professional associations, 14:00-18:00, Nov 15th 2014
· TAMD2014 annual meeting organized by Verein der Tong-ji Absolventen und Mitglieder in Deutschland (TAMD) e.V
· TAMD Annual report
· TAMD Financial report
· Committee board election of TAMD
· Academic presentation
· GCM2014 annual meeting organized by Gesellschaft der Chinesischen Mediziner in Deutschland (GCM) e.V.
· GCM Annual report
· GCM Financial report
· Committee board election of GCM
· Academic presentation
· GCI2014 annual meeting organized by GCI
· GCI Annual report
· GCI Financial report
· Committee board election of GCI
· Academic presentation

Paper Submission
Please submit your paper to europeforum@fcpae.com

Deadline
Sep 9th, 2014
The committee will announce the admitted papers at the end of September 2014.

Format
Please present your paper in English with no more than 4 pages of A4 paper and an abstract with no more than 200 words. All figures and their related text should be restricted to the same page. Please submit your paper in MS Word Doc or RTF format.

Registration
Registration form: See the attachment
Registration deadline: Sep 9th, 2014
Registration e-Mail: europeforum@fcpae.com
Registration fee: 350 Euro (Print-Outs, Invitation, Lunch and Dinner included)
· Accommodation is not included in Registration fee, but GCI will assist to find and arrange convenient hotels
· For the members of FCPAE, Registration is free

Organizing Committee

Chairman: Li Li
Secretary General: Dr. Tao Chen
Committee members: Dr. Shengzong Zhou, Dr. Ling Yang, Huiyan Huang, Dr. Xin Wen, Haonan Wu

Forum Organizers

Organizer:	Federation of Chinese Professional Associations in Europe (FCPAE)
Host:		Gesellschaft Chinesischer Informatiker in Deutschland e.V. (GCI)
Sponsors: Abteilung für Bildungswesen der Botschaft der Volksrepublik China in der Bundesrepublik Deutschland

Backgrounds
Gesellschaft Chinesischer Informatiker in Deutschland e.V.（GCI）
Founded in 1986, GCI (Gesellschaft Chinesischer Informatiker) is a non-profit, non-political, independent association registered in the court of Karlsruhe of Germany that consists of a group of highly educated Chinese in Germany who are employed by research institutions, industrial sectors, universities and governmental departments in the Germany. Most of the registered members of GCI hold advanced degrees (Masters or PHDs) in Germany, and serve as subject experts in the area of management, research and development of Information Technology. They are actively involved in the major industry sectors of Information, Finance, Mechanics, Electrics, Automotive, Chemistry and Aviation.
Since its starting, GCI is focusing on organizing and promoting the communication and networking of Chinese IT professionals in Germany. Every year GCI holds an annual forum to have academic presentations and organization actives including the committee member election and finance report. And CGI also works on introducing business and academic opportunities between China and Germany.
GCI sets up connections between research institutes and Industries and helps China to better understand the global trends of the development of Information Technology by providing high quality consulting services.
Registered members of GCI: 500 (until Jan 2014)
Chinese Professional Associations in Europe e.V. (FCPAE)
[bookmark: _GoBack]Founded in 2001, the Federation of Chinese Professional Associations in Europe e.V. (FCPAE), consists of more than forty Chinese professional associations in more than a dozen countries in Europe. Member associations of FCPAE possess more than ten thousands of Chinese elite professionals in various sectors and disciplines across Europe. The Federation of FCPAE holds its annual meeting of the Council once a year. FCPAE Chairman association of each year is elected in the campaign at the annual meeting. The presidency of the chair Association and the President of the Federation are responsible for Federation Affairs, including organizing an annual Europe Forum and Annual Meeting. The Gesellschaft Chinesicher Informatiker (GCI) is the Chairman Association of FCPAE for 2014, responsible for hosting the 2014 FCPAE Europe Forum.
 See more at: http://www.fcpae.com/

[bookmark: bookmark7]第六届FCPAE欧洲论坛报名表
Registration Form
	姓名：中文/英文(拼音）
Name:
	性别
Gender
	职务/职称
Profession

	工作单位/机构名称
Name of your employer of organization
	所属专业协会/校友会
Association/ Alumni

	电子邮件
Email
	联系电话
Telephone

	工作单位/机构简介（中英文双语以便列入会议信息资料，每种语言不多于200字）
About your employer or organization(please put no more than 500 words here)

	如您有意作报告，请给出您的报告题目和概要：
Abstract of your paper (if you will present one)

	需要协助预定住宿： 2014年11月____日(入住)至_____日(离开)
Hotel booking assistance (if needed): From Nov ____ 2014 Thru Nov ____ 2014

	其他说明和建议：
Others:

报名信箱(send this form to)：europeforum@fcpae.com

	
Email: euroforum@fcpae.com ; Website: www.fcpae.com; www.gci-online.de

image1.png

image2.jpeg

image3.png

