ENABLING BUSINESS IN A DIGITAL ECONOMY

Business has entered the era of digital economy. A technology-driven revolution, the digital economy is disrupting and transforming traditional business models, creating unprecedented opportunities for growth while also presenting uncertainties for business sustainability. Do businesses have the strategic clarity or focus to grow under such a dynamically changing, competitive business landscape? How can the digital economy support business growth and promote sustainability? What are the imperatives for business leaders, policymakers and even workers?

PROGRAM

Date/Time	Activity				
October 14, Monday					
07.00-03.00 pm	Golf Tournament				
October 15, Tuesday					
01.00-05.00 pm	National Chamber Management Forum				
October 16, Wednesday					
08.00-09.00 am	Registration				
09.00-09.30 am	Opening of Exhibits				
09.30-10.15 am	Parade of Colors				
	Invocation				
	invocation				
	Philippine National Anthem				
	45 th PBC Opening Billboard				
	Call to Order				
	Dr. William Co, Chairman, 46 th PBC&E				
	Opening Statement				
	Ms. Alegria Sibal Limjoco, President, PCCI				
10.15-10.30 am	Opening Keynote Speech				
	Vice President Leonor S.T. Robredo (invited)				
10.30-11.00 am	Presentation of Awards				
	Excellence in Ecology and Economy Awards				
	Alfredo M. Yao Intellectual Property Awards				
	Injap Sia Outstanding Young Entrepreneur Award				

11.00-11.30 am	Photo Opportunity			
11.30-12.00 nn	Plenary 1: Enabling a Competitive Business Landscape • Governor Benjamin S. Diokno, Bangko Sentral ng Pilipinas (invited)			
	The last decade saw the emergence of new paradigms: the rise in importance and dominance of emerging economies and the acceleration of technological revolution. Both of these development have driven the explosion of global business. However, even as global economic growth is robust, it has remained fragile and vulnerable to trade, geopolitical tensions and even to disruption arising from technological change. How is the Philippines building its economic resilience and competitiveness to achieve sustained growth amidst global tensions and hyper-connectivity?			
12.00-01.00 pm	Lunch			
01.00-02.00 pm (01.00-01.15)	 Plenary 2: The Future of Business: Opportunities under the 4IR Mr. Jaime Augusto Zobel de Ayala, Chairman and Chief Executive Officer, Ayala Corp. (invited) 			
(01.15-01.45)	 Panel Discussion Mr. Jaime Augusto Zobel de Ayala (invited) Undersecretary Rafaelita M. Aldaba, Competitiveness and Innovation Group, Department of Trade and Industry (invited) Dr. Dan C. Lachica, Chairman, Manufacturing Committee, PCCI (invited) Ms. Bettina Quimson, Chair, PCCI ICT Committee (Moderator) (invited) 			
	The digital economy, driven by the Fourth Industrial Revolution is shaping the future of production, services delivery and overall business models. These changes are presenting opportunities such as improved productivity, and risks such as the displacement of human labor. What is the best approach to manage the transition to the digital economy and anticipate its benefits proactively? How can businesses institutionalize the capacity to change as an imperative in a highly-dynamic business environment?			
02.00-03.00 pm (02.00-02.15)	 Plenary 3: The Future of Jobs: Education and Upskilling of the Workforce Mr. Ng Cher Pong, Deputy Secretary (SkillsFuture), Ministry of Education, Singapore (invited) 			
(02.15-02.45)	 Panel Discussion Mr. Ng Cher Pong (invited) Secretary Silvestre Bello, III, Department of Labor and Employment (invited) 			

Dr. Perfecto A. Alibin, Commissioner, Commission on Higher Education (invited) Deputy Director General Rossana A. Urdaneta, Policies and Planning, Technical Education and Skills Development Authority (invited) Dr. Alberto P. Fenix, Jr., Chairman, Human Resources Development Committee, PCCI (Moderator) Characterized by the constant evolution of new technology, systems, processes and tools, the digital economy is dynamically shifting business models and the nature of work. These changes emphasize the need to redesign the education system, transform the learning and teaching delivery and demand that the industry sectors enhance, reskill and upscale their workforce. How are educators, policymakers, business and even labor leaders preparing the current and future workforce to meet ways of thinking and working that are in demand in the digital economy? How can companies and societies reap the benefits of productive, innovative and experienced employees who continue to adapt and deliver over time? 03.00-04.00 pm Plenary 4: The Future of Regulation: Enabling Innovation and **Technological Change** (03.00-03.15)Secretary Gregorio Honasan, III (invited) (03.15-03.45)Panel Discussion Chairman, Senate Committee on Trade and Industry Chairman, House Committee on Trade and Industry Mr. Vicente T. De Villa, III, Financial Technology Sub-Sector, Bangko Sentral ng Pilipinas (invited) Ms. Pinky Webb, CNN Philippines (Moderator) (invited) A supportive regulatory environment is a key factor to the efficient transition to the digital economy, the acceleration of innovation and business' confidence, productivity and competitiveness. Given the Fourth Industrial Revolution's rapid pace of change and broad impacts, policymakers and regulators are being challenged to an unprecedented degree. With digital technology enabling new platforms and business models that may be beyond what regulators have yet encountered, and with these digital technology platforms taking advantage of the fastmoving exponential technologies, the potential for regulatory disconnect increases. How then can regulators and policymakers assess the risks and mitigate them sensibly without stifling the enormous potential benefits that the Fourth Industrial Revolution technologies have to offer? 04.15-05.30 pm **Business matching and networking sessions**

Simultaneous break-out sessions

Session 3:

Session 4:

Doing

Session 2:

Session 1:

Session 5:

	Investment	Investment	Doing	Business in	Pitching			
	Opportunities- North Luzon	Opportunities- Visayas	Business in ASEAN and	the Middle East	Session by Tech Start-			
	INOTHI EUZOH	visayas	Asia	Last	Ups in			
					partnership with DOST			
06.00-09.00 pm	Awards Night and Fellowship							
(05.30-06.00 pm)	Registration							
(03.30 00.00 μπ)								
	Welcome Remarks							
	Dinner							
	Awarding							
		ea Development A	Awards					
	Special Citation	S						
	 ABC Host Chambers Most Outstanding LGU Awards (Finalists) Most Outstanding Chamber Awards (Finalists) 							
			(,				
October 17, Thursday								
•	Registration							
08:00-09:00 am								
08:00-09:00 am 09.00-10.00 am		raging New Tech	nologies, Creat	ing a Competi	tive Edge			
	Plenary 5: Level	uide Digital Strat	egy					
09.00-10.00 am	Plenary 5: Level		egy					
09.00-10.00 am	Plenary 5: Level Using Data to G Mr. Jason C Innovation for t	iuide Digital Strat ruz, Head of Digit the Future	e gy al Strategy, Mo	:Cann Worldgro	oup (invited)			
09.00-10.00 am (09.00-09.10)	Plenary 5: Leve Using Data to G Mr. Jason C Innovation for t Dr. Ryuta Ta	i uide Digital Strat ruz, Head of Digit	e gy al Strategy, Mo anager-Global	:Cann Worldgro	oup (invited)			
09.00-10.00 am (09.00-09.10)	Plenary 5: Level Using Data to G Mr. Jason C Innovation for t Dr. Ryuta Ta	iuide Digital Strat ruz, Head of Digit the Future akeda, General M	egy al Strategy, Mo anager-Global d)	Cann Worldgro	oup (invited)			
09.00-10.00 am (09.00-09.10) (09.10-09.20)	Plenary 5: Leve Using Data to G Mr. Jason C Innovation for t Dr. Ryuta Ta Division, Lea	iuide Digital Strat ruz, Head of Digit the Future akeda, General M ave a Nest (invited ies and their Prac prtunato dela Per	egy al Strategy, Mo anager-Global d) ctical Applicati	cCann Worldgro Platform Devel	oup <i>(invited)</i> lopment			
09.00-10.00 am (09.00-09.10) (09.10-09.20)	Plenary 5: Leve Using Data to G Mr. Jason C Innovation for t Dr. Ryuta Ta Division, Lea New Technolog Secretary Fo	iuide Digital Strat ruz, Head of Digit the Future akeda, General M ave a Nest (invited ies and their Prac prtunato dela Per	egy al Strategy, Mo anager-Global d) ctical Applicati	cCann Worldgro Platform Devel	oup <i>(invited)</i> lopment			
09.00-10.00 am (09.00-09.10) (09.10-09.20) (09.20-09.30)	Plenary 5: Leve Using Data to G Mr. Jason C Innovation for t Dr. Ryuta Ta Division, Lea New Technolog Secretary For Technology Open Forum	iuide Digital Strat ruz, Head of Digit the Future akeda, General M ave a Nest (invited ies and their Prac prtunato dela Per (invited)	tegy al Strategy, Mo anager-Global d) ctical Application, Department	cCann Worldgro Platform Devel on t of Science and	oup (invited) lopment			
09.00-10.00 am (09.00-09.10) (09.10-09.20) (09.20-09.30)	Plenary 5: Level Using Data to G Mr. Jason C Innovation for to Dr. Ryuta Ta Division, Lea New Technology Secretary For Technology Open Forum Mr. Perry For (Moderator) In an era of rapid	iuide Digital Strat ruz, Head of Digit the Future akeda, General M ave a Nest (invited ries and their Prac prtunato dela Per (invited)	al Strategy, Moanager-Global d) ctical Application, Department	cCann Worldgro Platform Devel on t of Science and chnology Comr	oup (invited) lopment d mittee, PCCI			
09.00-10.00 am (09.00-09.10) (09.10-09.20) (09.20-09.30)	Plenary 5: Level Using Data to G Mr. Jason C Innovation for to Dr. Ryuta Ta Division, Lea New Technolog Secretary For Technology Open Forum Mr. Perry For (Moderator) In an era of rapid opportunities an	iuide Digital Strat ruz, Head of Digit the Future akeda, General M ave a Nest (invite) ries and their Prac ortunato dela Per (invited) errer, Chairman, S) d digital transform	egy al Strategy, Mo anager-Global d) ctical Applicati na, Department Science and Tec	cCann Worldgro Platform Devel on t of Science and chnology Comr	oup (invited) lopment d mittee, PCCI e opened up			
09.00-10.00 am (09.00-09.10) (09.10-09.20) (09.20-09.30)	Plenary 5: Level Using Data to G Mr. Jason C Innovation for t Dr. Ryuta Tare Division, Lea New Technology Secretary For Technology Open Forum Mr. Perry For (Moderator) In an era of rapid opportunities and business operations	iuide Digital Strat ruz, Head of Digit the Future akeda, General M ave a Nest (invited ries and their Prac prtunato dela Per (invited)	al Strategy, Monanger-Global d) ctical Applicationa, Department of the control o	cCann Worldgro Platform Devel on t of Science and chnology Comm chnologies have stally altering to sment. How can	oup (invited) lopment d mittee, PCCI e opened up raditional n firms these the new			

	manage their resources more effectively, improve cost efficiency and productivity?
10.00-10.30 am	Plenary 6: Understanding the Economic Impact of e-Commerce • Secretary Carlos G. Dominguez, Department of Finance (invited) E-commerce has grown significantly in the past 10 years. Its simple online applications have given rise to "boundary crossing" - across borders and across industries. It is however this nature – the rise of digital transaction - that has fueled a debate about the taxation regimes to be used. How can government protect its revenue base but at the same time encourage the development of new technologies or the involvement of the business community in the evolving and growing e-market place?
10.30-11.15 am	 Special Session: The Trade War and its Impact on Philippine Business and the Economy Panelists: Secretary Ramon M. Lopez, Department of Trade and Industry Mr. Jin Yuan, Commercial Counsellor, China Embassy in the Philippines Ayala Corporation Apple Philippines Mr. George Lee, Country Manager, Huawei Philippines Consumer Business Group Mr. Deng Jun Bank of China Dr. Francis Chua, Director for International Affairs, PCCI (Moderator) The United States and China have been engaged in a trade war involving the mutual placement of tariffs. The trade war escalated after the US' ban on sharing technology with Huawei and restriction of Chinese telecommunications companies from selling their equipment in the US followed by actions to increase tariffs from both sides. What are the risks to the local and global economy and to firms doing business with China? How will these affect the Philippine economy?
11.15-11.45 am	 Special Session Mr. Samir Modi, President, Confederation of Asia-Pacific Chambers of Commerce and Industry (CACCI)
11.45-01.00 pm	Lunch
	Plenary 7: Strengthening Trade and Investments
01.00-01.30 pm	 Track 1: Ph-China Trade and Investment Relations H.E. Zhao Jianhua, Ambassador of the People's Republic of China to the Philippines

	In 2018, investment pledges from China increased by 2,072%, while investment and trade deals on energy, petrochemical, industrial park, and infrastructure projects worth \$12.16 billion were also made. With both countries' leaders appearing to have a promising relationship, bilateral ties are expected to grow only more robust, with more trade and investments in the years to come. There is no contest that the Philippines and China have many matters of mutual interest. But what other areas for cooperation and partnership could be looked into? How will the investment pledges be translated into FDIs?						
01.30-02.00 pm	Track 2: Ph-Japan Trade and Investment Relations						
,	H.E. Koji Haneda, Ambassador of Japan to the Philippines						
	The Philippines and Japan share a long history of good trade and economic relations. This is evident in the fact that the Philippines only has two existing bilateral trade agreements, one of them being with Japan. On May 2019, President Rodrigo Duterte and Japan Prime Minister Shinzo Abe had a fruitful discussion on bilateral relations in trade and investments. Mindanao has been identified as a priority area for Japanese investments. How does Japan plan to concretize the agreements made during President Duterte's visit? How will the First Protocol to Amend the ASEAN-Japan Comprehensive Economic Partnership (AJCEP) Agreement affect prospective investments?						
02.00-02.30 pm	 Track 3: Ph-USA Trade and Investment Relations H.E. Sung Kim, Ambassador of the United States of America to the Philippines 						
02.30 pm	Approval of the	45 th PBC Resolut	ions				
03.00-04.30 pm	Business match	ing and networki	ng sessions				
03.00-04.30 pm		Simultaneo	us break-out s	essions			
	Session 1:	Session 2:	Session 3:	Session 4: I	Session 5:		
	Investment	Investment	Doing	Doing	Pitching		
	Opportunities-	Opportunities-	Business in	Business in	Session by		
	South Luzon	Mindanao	Latin	the Eastern	IP		
			American	European	Innovation		
			Countries	Countries	Awards' Winners		
04.30-05.00 pm	Socurity Chack	All Guests must	he seated		Williers		
06.00-07.00 pm	Security Check/ All Guests must be seated CONCLUDING CEREMONY						
. 13.00 p	Welcome Remarks • Ms. Alegria Sibal Limjoco Presentation of Awards						