


3 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E
Please enjoy responsibly

1 in 10,000 of
our rarest casks.

190 years of unbroken
blending expertise.

1 rare whisky.

very few
make it
to blue

JW_Blu_ICCC_iDPS_N.indd   1 14/05/12   4:57 PM


Please enjoy responsibly

1 in 10,000 of
our rarest casks.

190 years of unbroken
blending expertise.

1 rare whisky.

very few
make it
to blue

JW_Blu_ICCC_iDPS_N.indd   1 14/05/12   4:57 PM


5 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

National Post is a proud sponsor the 
Indo-Canada Chamber of Commerce Annual Gala Awards

Enjoy Friday & Saturday home delivery for only $12.99/month.

To subscribe visit: nationalpost.com/iccc2012      Promo Code: ICCC 2012
* Offer expires September 30, 2012. For complete details visit nationalpost.com/iccc2012

Available on 
the App Store

2012_763 ICCC Ad_R3.indd   1 6/1/12   10:14 AM


6C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

National Post is a proud sponsor the 
Indo-Canada Chamber of Commerce Annual Gala Awards

Enjoy Friday & Saturday home delivery for only $12.99/month.

To subscribe visit: nationalpost.com/iccc2012      Promo Code: ICCC 2012
* Offer expires September 30, 2012. For complete details visit nationalpost.com/iccc2012

Available on 
the App Store

2012_763 ICCC Ad_R3.indd   1 6/1/12   10:14 AM

National Post is a proud sponsor of the
Indo-Canada Chamber of Commerce Annual Gala Awards


7 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

OGILVY PUB: ICCC AD #: EDC-1177 OP:
JM

CSR:
SKPRINT PRODUCTION CONTACT: FORMAT: Magazine FILE: 01-32553-EDC-1177-SWOP-Final.indd

Michelle Ledger TRIM: 8.5” x 11” CLIENT: Export Development PASS:
FINALSERVICE TYPE: LIGHT Delivery/Technical Support: (416) 945-2388 JOB #: S.EDC.EDCGEN.11021.K.011

Realize a World of Opportunity

TO GROW YOUR BUSINESS INTERNATIONALLY, 
YOU NEED TRUSTED PARTNERS.

For more than 65 years, Export Development Canada (EDC) has 
helped Canadian businesses succeed and prosper in foreign markets. 
Our mission is to support Canadian business growth abroad, across all 
sectors and size of business, through our appetite for risk and a proven 
track record of coverage – in good times or in bad.

› Find out how EDC can help you grow your business abroad. 
www.edc.ca/world

T:8.5”

T:11”

In the future, even the smallest 
business will be multinational.

Whether you trade in Dollars, Euros or Renminbi, global markets are opening 
up to everyone. At HSBC we can connect your business to new opportunities  
on six continents – in more than 90 currencies. There’s a new world emerging.  
Be part of it. 

There’s more on international trade at  
www.hsbc.com/inthefuture

Issued by HSBC Bank Canada


9 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E


10C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

EDITOR’S NOTE

H A R J I T  S .  K A L S I

Editor, ICCC Magazine 
VP, Programs & Events

Engaging minds, implementing strategies has been 
a central theme, not only this year but also, in the 
thirty five year history of the Indo Canada Chamber 
of Commerce.  For over three decades, the Cham-
ber has facilitated knowledge seminars, business 
networking events and the promotion of business 
opportunities for its membership. The fastest growth 
of the Canadian economy is seen in the SME sector. 
Coupled with remarkable entrepreneurship and in-
novation exhibited within the ever growing Indo Ca-
nadian community, economic growth is inevitable.  
At the Chamber, we strive to deliver the tools, re-
sources and opportunities to grow your business. 

The Annual Awards and Gala Night allows us to shine a light on and 
celebrate the success of our members in various fields of endeavor. I invite 
you to take in the Award Winner’s Profiles found in this magazine to learn 
of inspiring stories and career paths of 11 outstanding representatives of 
success. I encourage you to share their stories with your children and with 
the youth of today, who will one day be the leaders of tomorrow.  

The strength of the Chamber has been built on the love, dedication and 
time devoted by numerous members over thirty five years. We salute all 
of them. They should be the ones featured in our Chamber Hall of Fame. 
It is truly delightful that each year we come across more people who are 
very enthusiastic about what we do - at times, we find it a challenge to 
incorporate all ideas and suggestions. Fear not, they have all been filed for 
future reference and we will try our best to get them in front of audiences 
to be enjoyed by all. 

The field of nominations for this year’s awards has been excellent. It is 
heartwarming and exciting to find all these hidden gems. Congratulations 
to all the 2012 Award Winners. We are proud of you.

Bravo! 


11 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

SPONSORS
ICCC SPONSORS  
Founding Corporate 
RBC Royal Bank

Corporate Sponsor 
Johnnie Walker
 

Gold Industry Sponsors 
Radisson Plaza Mississauga/Grand 
Victorian Convention Centre
National Post

Silver Industry Sponsors 
BMO Financial Group 
HSBC Bank (Canada) 
ICICI Bank (Canada) 
Scotiabank  
State Bank of India (Canada)        

Bronze Industry Sponsors  
Alliance Legal Services   
CIBC 
Export Development Canada (EDC) 
TD Bank Group

Visual Media Sponsor 
OMNI TV 

AWARD SPONSORS 
Female Entrepreneur Award 
PricewaterhouseCoopers LLP

Male Entrepreneur Award
PricewaterhouseCoopers LLP 
 

Professional Female Award
CIBC

Professional Male Award
BMO Financial Group 

Lifetime / Outstanding 
Achievement Award
State Bank of India (Canada)

Humanitarian Award
Champion Products Corp.

Young Achievers Award
Silver Hotel Group

Technology Achievement 
Award 
Scotiabank 

Corporate Executive Award
RBC Royal Bank

President’s Award 
Johnnie Walker

Member Award
TD Bank Group

OTHER SPONSORS 
Entertainment Sponsor 
Business Development Bank of 
Canada (BDC) 
VIP Reception Sponsor 
Export Development Canada (EDC)

MAGAZINE COVER THEME

TA B L E  O F  C O N T E N T S

Engaging Partners Implementing Strategies
 
In a world where geography has become history, the key to success for an organisation such as the Indo-Canada 
Chamber of Commerce (ICCC) is to be able to create perfect synergies between constantly evolving strategies and 
partnerships with entities that help in achieving the Chamber’s objectives. Collaboration with the right partner is para-
mount for success in the era of globalisation, when even small businesses are seeking international avenues.

During the year, ICCC initiated several processes aimed at harnessing its ability to deliver the benefits of the rapidly improv-
ing bilateral relations between Canada and India to its constituents. It did so by forging linkages with new partners – at the 
sub-national levels and with business organisations – and leveraging these partnerships to achieve strategic results.

The Chamber joined hands with the Town of Markham to create opportunities for its SME members by leading an 
unprecedented 60-member delegation to a four-city trade mission to India in January. Its foray into building relations with 
the sub-national entities continued as it established links with several other similar entities including Brampton, Calgary, 
Mississauga, and Toronto.

Realizing the potential of sectors such as mining, the Chamber launched a mining committee and established strategic 
relations with the Diamond Bourse of Canada. The two organisations will work to establish direct bilateral trade in 
diamond between Canada and India, along with exploring avenues in the overall mining sector.  

Thus, for the ICCC, the year that has gone by was all about engaging partners and implementing strategies.


12C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

TA B L E  O F  C O N T E N T SINSIDE
13 ICCC Mandate & Vision   

17 President’s Message  

19 Message from the Governor General(Canada)  

20 Message from the Prime Minister (Canada)

21 Message from the Minister (India) 

22 Message from the Premier (Ontario) 

23 Message from the High Commissioner (India)

24 Message from the Minister (Canada)

27 Profile of Chief Guest & Keynote Speakers 

32 Award Winner Profiles 

40 Board of Directors & Advisory Board 

46 Committee & Council Annual Reviews 

66 Canada India Corridor 

84 Insights

92 Hall of Fame 

108 Year in Review

CREDITS
Publisher
 Indo-Canada Chamber of  
 Commerce

Editor
Harjit S. Kalsi

Editorial Coordinator
Mayank Bhatt

 Art Direction &  
Production Co-ordinator 
 Surbhi Guleria-Joshi 
 

Ad Co-ordinator 
Tarun Kumar Verma

Contributing Writers
Naval Bajaj 
Stewart Beck 
Dr. Deepali Dewan 

Kyle Degraw  
Mukesh Gupta 
Nadera Hamid 
Namita Joshi 
Ashish Malik 
Kasi Rao 
Yuen Pau Woo 
Rebecca Bruce 
Stephen Chait

Cover Design Concept
Joshi Inc. - Creative & IT Consulting  
 www.joshiinc.com

Graphic Design & Production
Joshi Inc. - Creative & IT Consulting  
www.joshiinc.com

Photo Credits
 Bashir Nasir 
 Irfan Ali

The information contained herein is based on sources believed to be reliable, but its accuracy is not guaranteed. Reasonable effort has been 
THKL�[V�KL[LYTPUL�[OL�HJJ\YHJ`�VM�PUMVYTH[PVU�YLJLP]LK��9LHKLYZ�HYL�HK]PZLK�[V�ZLLR�HWWYVWYPH[L�SLNHS�ÄUHUJPHS�HK]PJL�WYPVY�[V�YLS`PUN�VU�HU` 
information contained herein.

Printing 
Micro Printing Ltd.

!e Indo-Canada Chamber 
of Commerce publishes the 
Annual Magazine every 
June. Letters to the editor, or 
requests for reprints should be 
sent to the ICCC o"ce.
45 Sheppard Ave. East  Suite 940 
North York  ON  M2N 5W9 
Tel. 416.224.0090 | 416.224.0482 
Toll free. 1 866.873.4222 
Fax. 416 224 0089 
Email. iccc@iccc.org 
www.iccc.org


13 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

To promote trade and commerce between Canada 
and India with support provided to, and received 
from, various levels of governments and to establish 
links with global business organisations.
To provide business networking opportunities for 
our members, sponsors and partners to enable the 
sharing of ideas, information and experiences in 
order to promote mutual business success; to create 
learning opportunities for our members through 
seminars, workshops and conferences.
To recognize the achievements and contributions 
of the Indo-Canadian community as a part of the 
business and social fabric of Canada. 

THE MANTDATE

!e Chamber works hard on behalf of it’s 
membership, o"ering insightful and mean-
ingful policy contributions, and leading 
initiatives that positively in#uence the Indo-
Canadian economic and social landscape. 
Our aim is to serve as the premier voice of 
the Indo-Canadian business and profes-
sional community.  We are committed to the 
enhancement of economic prosperity and 
quality of life of our members.
!e Chamber is the country’s premier 
Canada-India bilateral trade and investment 
facilitator, catalyst and advocate. Our mis-
sion includes the promotion and stimulation 
of bilateral trade and commerce between 
Canada and India.
We recognize the importance of India as 
a premier trading partner for business in 
Canada. !e Chamber is a pivotal resource 
in enhancing Canada-India trade.
 

THE VISION

GROW · ENGAGE · PROSPER

I C C C  M A N D A T E  &  V I S I O N

!e Indo-Canada Chamber of Commerce (ICCC) was founded in 1977.  !e ICCC is a member-
ship based, volunteer driven, not-for-pro"t, non-partisan and privately funded business organiza-
tion representing its members from the Indo-Canadian business and professional communities across 
Canada. 

ABOU T THE ORGANIZATION                              


14C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

A C H I E V E M E N T S  &  A C C O L A D E S

HER EXCELLENCY SHRIMATI PRATIBHA DEVISINGH PATIL, PRESIDENT OF INDIA, 
PRESENTED ICCC WITH THE PRAVASI BHARATIYA SAMMAN AWARD ON JANUARY 9, 2012


15 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

“I am a member of various professional and cultural organizations in and around Toronto. I am happy 
to say ICCC stands above all of them because they have a vibrant & motivated group of people, leading 
the Chamber, with vision & zeal. In 2011, I got to make many useful contacts at networking sessions 
and could meet with Ministers of India & Canada and had Chai with CEOs of some top corporations. I 
particularly bene"ted from our visit to the wind tunnel of UOIT. Lastly, I need to mention the world class 
event, the ICCC Gala Night which gives a chance to all to rub shoulders with a who’s who of Canada. 
Congratulations in mixing Culture and Commerce in equal proportions.”  
George Chandy, Managing Director, Gamma Engineering Limited

BECOME A MEMBER

“In an era when networking is integral to success, ICCC has provided me with an excellent forum to meet 
and interact with other young professionals like myself. It has also given me the opportunity to connect to 

a range of seasoned members who are willing to share their experiences and provide guidance. Having 
the platform to build such strong relationships that will last me a lifetime has been an invaluable bene"t 

of ICCC membership! After being involved with ICCC as just a peripheral member for several years, last 
year I decided to become part of the YP committee. And as they say, there has been no looking back since 

then! It has given me the added bene"t to develop strong leadership experience and gain new perspective.”
Ritika Shah, Senior Analyst, Franklin Templeton Investments, CFA Level III Candidate.

BECOME A MEMBER AND STAY IN TOUCH.

At the Chamber, we believe strongly in the power of association. To facilitate this, we are 
constantly hosting networking opportunities where business people can meet other busi-
ness people; professionals can meet professionals and exchange ideas, experiences, and get 
support. Many entrepreneurs will "nd the missing link in the room during our event. 
!e room will be full of people who may have the key for your growth, and you may hold 
the missing puzzle for someone else’s growth.

B E C O M E  A  M E M B E R


16C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

V O L U N T E E R I N G

“ICCC is one of the best places where we can network with businessmen/women and professionals, to build 
a strong and united institution, which would help us get recognition in our own community, the main-
stream and Government agencies. No organization can grow and succeed without the volunteers – wheth-
er they are on the board or on a committee; because they give countless hours of their time. I am glad that, 
with God’s blessings, over time I have been able to contribute in whatever little way I could.” 
Praful Lakhani, Commercial Mortgage & Construction Financing Specialist

VOLUNTEERING

“As the Co-Chair of the ICCC Young Professionals committee this year, the experience of meeting great new 
people and organizing events with amazing speakers was a great one. !e events such as the ‘Chai with 
CEO’ series allowed for young professionals from various "elds to come together and grow their network 

and share ideas with like-minded people.”
Vishal G. Arora, Co-Chair, Young Professionals Committee and President, VGA Strategies  

VOLUNTEER - MAKE A DIFFERENCE

Indo-Canada Chamber of Commerce runs on volunteers. Right from the president of the Chamber to the 
young committee member who helps at the reception desk of our event, the Chamber depends entirely on the 
services of volunteers. 

Volunteering o#ers incredible volunteering opportunities, priceless professional development which can 
enhance business and careers. Volunteering provides a sense of ful"lment and a perfect platform for anyone 
wanting to expose their leadership potential. By working with others, sharing experiences and identifying 
best practices, one starts to identify key qualities and considers how to develop those qualities in themselves. 

Serving on a committee is a great way to learn more about the organisation and volunteering is something 
that anyone can do. Dedicating some time and energy leads to both social and professional gains. !ese re-
wards include recognition of skills and expertise which can ultimately result in positions of responsibility. 


17 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

In October 2011, a team from the Indo-Canada Chamber of Commerce 
met the Right Honourable David Johnston, the Governor General of 
Canada, to present to him the report of the PBDCanada2011 convention

In October 2011, a team from the 
Indo-Canada Chamber of Commerce 
met the Right Honourable David 
Johnston, the Governor General of 
Canada, to present to him the report 
of the PBDCanada2011 convention. 
During our meeting, we apprised him 
of several initiatives that the Cham-
ber had undertaken to ful$l its man-
date of foster Canada-India economic 
relations and create opportunities for 
Indo-Canadians to network.
It was an historic meeting made 
memorable by the Governor Gen-
eral’s a"ability and keen interest to 
know and understand our Chamber’s 
contribution to the fabric of the Ca-
nadian society. He lauded our e"orts 
launching a mentorship program for 
newcomers to Canada, and was de-
lighted to learn of its success – since 
its inception in early 2011, all the 
internationally trained mentees who 
participated in the program have 
found suitable employment. 
!e Governor General encouraged 
us to work with zeal and enthusiasm. 
Indeed, zeal and enthusiasm are two 
words that aptly describe our Cham-
ber’s approach during its three-
and-a-half decade’s journey from 

nebulous and tentative beginnings in 
1977 to its present august status.
CANADA-INDIA TRADE:
Today, we are the largest and fastest 
growing bilateral Indo-Canadian 
organisation in Canada. Both the 
Canadian and the Indian establish-
ments depend upon our Chamber 
to be a key facilitator in fostering 
economic relations. We held a series 
of parleys with Don Stephenson, 
Canada’s Chief Negotiator of the 
Comprehensive Free Trade Agree-
ment (CEPA) with India. Addition-
ally, we continued to work closely 
with the Indian governments at the 
centre and state levels. 
In March 2012, we formed a mining 
committee – it was an o"shoot of 
the interactions that the Chamber 
had with key decision makers from 
the Indian establishment including 
Arjun Munda, Jharkhand Chief 
Minister; Nabum Tuki, Arunachal 
Pradesh Chief Minister; Vishwapati 
Trivedi, Deputy Minister & Secre-
tary, Ministry of Mines, Govern-
ment of India. Industry experts such 
as Indira Singh and Glenn Nolan 
also helped us transform the idea 
into a reality.

COLLABORATION:
Last year, we launched a new 
outreach program to build relations 
with sub-national entities, and create 
synergies that would bene$t small 
and medium businesses. In Janu-
ary, we collaborated with the Town 
of Markham and led a 60-member 
delegation comprising SMEs to a 
trade mission to India. During this 
four-city mission, the ICCC orga-
nized more than 25 key meetings 
and events, and full report on the 
outcome was released in February 
2012,  delegates found this a very 
useful mission. In March, we took a 
delegation of over 50 small businesses 
to Ottawa to participate in the Brand 
India Expo organised by the High 
Commission of India in Ottawa. 
!e Chamber interacted with several 
federal ministers – ranging from 
democratic reforms to economic de-
velopment, and from immigration to 
labour policies. For instance, several 
Federal Ministers of Canada – such 
as Ed Fast, Jason Kenney, Lisa Raitt, 
Bal Gosal, Tim Uppal – held inter-
active sessions with our members to 
gain the Indian Diaspora’s perspec-
tive to Canada-India ties. 

PRESIDENT’S 
MESSAGE


18C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

P R E S I D E N T ’ S  M E S S A G E

We continued to augment our rela-
tions with the provinces and had 
fruitful engagements with Ontario 
Premier Dalton McGuinty when we 
released on the PBDCanada2011 
report in September 2011, on the oc-
casion, we also felicitated o%cers of 
the Indian Administration Services 

who had participated in a training 
program at the Institute of Public 
Administration of Canada. ICCC 
also interacted with Ontario Min-
isters Harinder Takhar and Charles 
Souza during the year.
In May 2012, during the felicita-
tion of another batch of IAS o%cers, 
Brad Duguid, Ontario’s Minister for 
Economic Development and Innova-
tion was the chief guest. Also in May, 
we had a meeting with Robert Ghiz, 
Premier of Prince Edward Island fol-
lowing his recent mission to India. 
As a part of that process, we also 
inked MoUs with the Diamond 

Bourse of Canada, the All India 
Association of Industries, and the 
World Trade Centre-Mumbai. All 
these agreements will give a viable 
platform to SMEs both in Canada 
and in India to explore global trade 
opportunities.
GOING FORWARD:
With more than 80 events held 
during the past year, it was, indeed, 
an eventful year, and the Chamber 

owes a debt of gratitude to all its 
supporters, members, advisors, spon-
sors for their continued support. 
!is year, the Chamber completes 35 
years. Its achievements are impres-
sive, and I am con$dent that it has 
a bright and meaningful future as it 
will continue to ful$l its mandate, 
explore new avenues and march 
ahead to a new tomorrow.

PBSA: Tryst with destiny
On January 9, 2012, Her Excellency Shrimati Pratibha Devisingh Patil, the 
President of Republic of India, conferred the Pravasi Bharatiya Samman Award 
(PBSA) to the Indo-Canada Chamber of Commerce (ICCC) at a glittering cer-
emony held at the Birla House in Jaipur.
!e PBSA is the highest honour conferred by the Government of India on over-
seas Indians or an institution run by overseas Indians. It acknowledges contribu-
tions by an organisation in eight di"erent spheres, and includes contributions 
that lead to a better understanding abroad of India, support to India’s causes and 
concerns in a tangible way, and building closer links between India, the Indian 
Diaspora, and their country of residence.
Over the last three-and-a-half decades, the ICCC has focussed on fostering Can-
ada-India relations, and in the process, promoted brand India in Canada and the 
evolution of the Canadian brand in India. It has done so by building closer links 
between India and the Indian Diaspora in Canada by continuous engagement and 
creating economic opportunities through its trade and Diaspora programs.
!e High Commissioner of India in Ottawa, Mr. S. M. Gavai, in his congratu-
latory message said, “!is is in recognition of ICCC’s contribution towards the 
promotion of India Canada friendship. We are con$dent that this signal honour 
conferred by the Government of India will further encourage the institution to work 
towards the promotion of ties between India and Canada, particularly in the $eld of 
trade and commerce and people to people relations.”
In commenting on what he described as a “well-deserved award,” High Commis-
sioner for Canada to India, Mr. Stewart Beck said, “Over the years, the ICCC has 
done an excellent job in strengthening the people-to-people and business-to-busi-
ness relations that are so important in strengthening our bilateral relationship. !e 
ICCC did an outstanding job in organising the regional Pravasi Bharatiya Divas in 
Toronto last June, one of the many events from last year’s Year of India in Canada.”


19 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

M E S S A G E S  T O  I C C C


20C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

M E S S A G E S  T O  I C C C

ȱ
ȱ ȱ
ȱ ȱ Iȱamȱpleasedȱtoȱextendȱmyȱwarmestȱgreetingsȱtoȱeveryoneȱ
attendingȱtheȱIndoȬCanadaȱChamberȱofȱCommerceȱ(ICCC)ȱAnnualȱGalaȱandȱ
AwardsȱNight.ȱ
ȱ
ȱ ȱ Aȱthrivingȱbusinessȱsectorȱisȱanȱimportantȱpartȱofȱeveryȱhealthyȱ
community.ȱAsȱtheȱvoiceȱofȱtheȱIndoȬCanadianȱbusinessȱcommunity,ȱICCCȱplaysȱ
anȱessentialȱroleȱinȱsustainingȱaȱbusinessȱenvironmentȱthatȱpromotesȱCanadaȇsȱ
economicȱprosperity.ȱ
ȱ
ȱ ȱ Tonight,ȱyouȱpayȱtributeȱtoȱseveralȱoutstandingȱIndoȬCanadiansȱ
whoȱhaveȱcontributedȱtoȱtheȱeconomicȱandȱsocialȱwellȬbeingȱofȱourȱnationȱandȱ
enhancedȱtradeȱandȱinvestmentȱbetweenȱCanadaȱandȱIndia.ȱIȱjoinȱwithȱyouȱinȱ
salutingȱeachȱofȱtheȱawardȱrecipientsȱforȱtheirȱhardȱworkȱandȱentrepreneurialȱ
achievements.ȱ
ȱ
ȱ ȱ OnȱbehalfȱofȱtheȱGovernmentȱofȱCanada,ȱIȱwishȱyouȱallȱaȱmostȱ
enjoyableȱandȱmemorableȱevening.ȱ

ȱ

ȱ ȱ ȱ ȱ
ȱ ȱ ȱ ȱ ȱ TheȱRt.ȱHon.ȱStephenȱHarper,ȱP.C.,ȱM.P.ȱ
ȱ
OTTAWAȱ
2012ȱ


21 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

M E S S A G E S  T O  I C C C


22C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

M E S S A G E S  T O  I C C C

 

Premier of Ontario - Premier ministre de l’Ontario 

June 9, 2012 
 

A PERSONAL MESSAGE FROM THE PREMIER 
 
On behalf of the Government of Ontario, I am delighted to extend 
warm greetings to everyone attending the Annual Awards and Gala 
Night of the Indo-Canada Chamber of Commerce. 
 
Since its inception, the ICCC has worked hard to foster trade and 
business between Canada and India by providing professional support 
to entrepreneurs and businesses. I commend the chamber for its 
commitment to further enhancing commercial ties between our two 
jurisdictions. 
 
Tonight’s gala recognizes Indo-Canadian entrepreneurs who have 
striven for, and achieved, excellence. Our government is proud to join 
you in paying tribute to some of Canada’s most successful business 
leaders. Know that your vision and commitment to excellence are an 
inspiration to all Canadians. 
 
Please accept my sincere best wishes for a memorable and enjoyable 
gala. 
 

 
Dalton McGuinty 
Premier 


M E S S A G E S  T O  I C C C

23 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E


M E S S A G E S  T O  I C C C

�

 
Greetings from the Minister of Citizenship, Immigration and Multiculturalism 

 
I would like to extend my warmest greetings to all those attending this year’s Indo-Canada 
Chamber of Commerce’s Annual Gala and Awards Night. On behalf of Prime Minister Stephen 
Harper, I would like to take this opportunity to thank you for holding this important event which 
recognizes the important achievements of the Indo-Canadian community. 
 
The guidance and support that the Indo-Canada Chamber of Commerce offers has helped 
many enterprises to become thriving contributors to Canada’s economic growth, while 
representing and promoting the interests of the Indo-Canadian business community. Through 
strong partnerships and successful business endeavours, Indo-Canadian have demonstrated 
the spirit of entrepreneurship, community involvement and corporate citizenship.  
 
Cultural diversity is one of Canada’s defining assets and by recognizing the contributions of 
each of our diverse ethnic communities within our great nation, we are able to honour the many 
cultures which endow Canada’s successful multicultural society.  As Prime Minister Harper 
noted, “Canada has been immeasurably enriched by such a broad array of ethno-cultural 
traditions. Each community is part of the cultural diversity that is one of Canada’s greatest 
strengths in this globalized world.” 
 
As Minister of Citizenship, Immigration and Multiculturalism, I would like to thank the ICCC for 
this wonderful event and for your hard work in building bridges of friendship between India and 
Canada.   
 
Best wishes for a successful event. 
 
Sincerely, 
 
 
 
The Honourable Jason Kenney, PC, MP 
Minister of Citizenship, Immigration and Multiculturalism�

24C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E


25 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

BRANCHES :

 

  TORONTO    MISSISSAUGA    SCARBOROUGH   

  BRAMPTON   VANCOUVER   SURREY   ABBOTSFORD

Best

Wishes

h

Wit

Pure Banking. Nothing else.

TM

TOLL FREE: 1-866-SBIC-NOW

www.sbicanada.com

Loans

Money Transfers 

Deposits

At BDC, our innovative solutions can help you enter new markets. 
Our consulting and financing services work hand in hand to offer 
entrepreneurs made-to-measure solutions, which may include 
working capital financing, customized assistance and strategic 
advice. It’s just the flexibility and insight you need to capitalize 
on new markets and grow your business on your own terms.

www.bdc.ca/newmarkets

EXPAND YOUR PREMISES?

INVEST IN EQUIPMENT?

BUY A BUSINESS?

ARE YOU READY TO ENTER NEW MARKETS?


26C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

BRANCHES :

 

  TORONTO    MISSISSAUGA    SCARBOROUGH   

  BRAMPTON   VANCOUVER   SURREY   ABBOTSFORD

Best

Wishes

h

Wit

Pure Banking. Nothing else.

TM

TOLL FREE: 1-866-SBIC-NOW

www.sbicanada.com

Loans

Money Transfers 

Deposits


27 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

THE HONOURABLE JOE OLIVER 
Minister of Natural Resources, Eglinton–Lawrence (Ontario)

Joe Oliver was elected to the House of Commons for the $rst time in May 2011.
He was appointed Minister of Natural Resources on May 18, 2011.
Prior to his election to Parliament, Mr. Oliver had a career in the investment banking industry. He began his 
investment banking career at Merrill Lynch, and served in senior positions at other investment dealers and as 
Executive Director of the Ontario Securities Commission. He was then appointed President and Chief Execu-
tive O%cer of the Investment Dealers Association of Canada. He also played a prominent role as Chair of the 
Advisory Committee of the International Council of Securities Associations and as Chair of the Consultative 
Committee of the International Association of Securities Commissions. A graduate of the Directors Education 
Program at the Rotman School of Management, he was also a member of the Canadian Institute of Chartered 
Business Valuators and sat on the board of the Canadian Securities Institute Research Foundation.
Mr. Oliver is an active member of his community and volunteers for various charities in Canada and abroad. He 
served as Chair of the Prostate Cancer Research Foundation of Canada for four years, and as a member of the 
Board of Mount Sinai Hospital.
Mr. Oliver obtained both his Bachelor of Arts and Bachelor of Civil Law at McGill University. He was called to the 
Quebec Bar and later graduated with an MBA from the Harvard Graduate School of Business.

CHIEF GUEST


28C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

PHANEESH MURTHY
CEO, iGATE 

Phaneesh Murthy, currently the CEO of iGATE has, over the last two decades, created three large transformations in the 
Global IT industry. In recognition of his exemplary entrepreneurship, Phaneesh received the ‘Outstanding Entrepreneur-
ship’ Award for 2011, instituted by Enterprise Asia. 
In the 1990s, Phaneesh Murthy was an integral part of the industry that created the huge IT Outsourcing market in India. 
As the Global Sales Head of Infosys, he has been widely credited as the one who was responsible for taking the organiza-
tion from just $2 million in revenues to $700 million in under 10 years.
Over the last decade, Phaneesh has embarked upon his second large transformation. Eight years since taking over as the 
CEO of iGATE, Phaneesh has transformed iGATE from a loss making, negative margins, sta%ng $rm to a best-in-class 
earnings growth company with high focus on pro$tability through his industry pioneering Business Outcomes based 
delivery model, that has now come to be accepted in the industry and is increasingly being adopted by Global customers. 
!is has clearly recon$rmed Phaneesh as a thought leader in the industry.
Phaneesh is currently in the middle of the third of his transformations in the IT industry, one that is already being pegged 
as a big trendsetter for the industry. Against all odds, Phaneesh challenged the previously unheard of scenario, of a mid-
sized IT company buying out a company that is more than double its size with the vision of making the combined entity 
not just a large Tier 1 player delivering Business Outcomes based solutions but also one that would have the best-in-class 
earnings growth in the industry.
Phaneesh’s achievements include: 

 
 

 
 

 
 

When not at work, Phaneesh loves reading murder mysteries and engaging in adventure sports.  
Phaneesh graduated from the Indian Institute of Technology, Chennai and did his Masters at the Indian Institute of 
Management, Ahmedabad, India’s premier Technology and Management Institutes.

KEYNOTE SPEAKER 


29 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Bringing you strategic insights
from Canadian c-suite executives.

Scan the QR code or visit:

upfront.pwc.com

Up front TM

© 2012 PricewaterhouseCoopers LLP. All rights reserved. In this document, “PwC” refers to PricewaterhouseCoopers LLP, an Ontario limited liability partnership, 
which is a member fi rm of PricewaterhouseCoopers International Limited, each member fi rm of which is a separate legal entity. 0512


30C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Bringing you strategic insights
from Canadian c-suite executives.

Scan the QR code or visit:

upfront.pwc.com

Up front TM

© 2012 PricewaterhouseCoopers LLP. All rights reserved. In this document, “PwC” refers to PricewaterhouseCoopers LLP, an Ontario limited liability partnership, 
which is a member fi rm of PricewaterhouseCoopers International Limited, each member fi rm of which is a separate legal entity. 0512


31 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Your life is bigger than just one country. 
Shouldn’t your bank be, too?

At Scotiabank, helping our customers reach their most important 
financial goals, wherever they are, gives us great pride. As Canada’s 
most international bank with presence in some 55 countries around 
the world (including 5 branches in India), Scotiabank understands the 
unique needs of Canada’s multicultural communities and is proud  
to support the Indo-Canada Chamber of Commerce. 

® Registered trademarks of The Bank of Nova Scotia.

scotiabank.com


32C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

  
AWARD 
WINNERS 

2012Since 1992, the Indo-Canada Chamber of 
Commerce has acknowledged the achievements 
and contributions of Indo-Canadians by in-
stituting the following awards:

FEMALE ENTREPRENEUR AWARD 
MALE ENTREPRENEUR AWARD 
PROFESSIONAL FEMALE AWARD  
PROFESSIONAL MALE AWARD 
YOUNG ACHIEVERS AWARD 
TECHNOLOGY ACHIEVEMENT AWARD 
CORPORATE EXECU TIVE AWARD 
H UMANITARIAN AWARD 
LIFETIME/OU TSTANDING ACHIEVEMENT AWARD 
PRESIDENT ’S AWARD 
MEMBER AWARD


33 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Pravina is recognized in the travel industry for 
her highly perceptive and successful leadership 
at Huntington Travel Group. Pravina joined Hun-
tington Travel in 1978 than a four person travel 
agency as a retail travel agent – subsequently 
acquiring it in 1991.  

Through Pravina’s leadership, entrepreneurism 
and business innovation Huntington Group has 
grown significantly – with more than 300 staff in 
Mississauga, Victoria, India and Manila. A highly 
successful diversified travel business, Huntington 
today is one of Canada’s largest airline whole-
salers serving thousands of customers via call 
centre and online technology based platforms. 
Its wholesale business serves over 2500 retail 
travel agency clients across Canada. Huntington 
has also established significant brand names 
-“Huntington” “Flightnetwork.com”  “My Esca-
pades “and “Western Vacations”.

In spite of hardships she endured during her 
adolescence in Kenya due to the political/finan-
cial situation, Pravina persevered and through her 
natural entrepreneurial leadership Huntington has 
become one of the biggest integrated travel ser-
vice providers in Canada.  In just a few years, its 
e-trade platform Flightnetwork.com has become 
the second largest online travel provider in Cana-
da. This is a major achievement in one of the most 
highly competitive and most volatile industry!

Pravina and her husband Kiran have daughter 
Tejal, son Naman, and grandson Markus.

Mr. Harpreet Sethi initiated his career as a 
businessman at the young age of 16 and 
became a top selling textile distributor by the 
time he turned 19. He is a natural born leader 
with a knack for start-ups, pursued many other 
business opportunities, namely in the real 
estate; software development; construction; 
hospitality as well as events, and has achieved 
success in all realms.

Innovative, tenacious and entrepreneurial in 
nature, Harpreet next found success in the 
home furnishing industry, building a multi-
million dollar company in two short years in 
Canada. He took his start-ups in furniture 
and textile industries to over 1 billion dollars 
in turnover and across 20 countries. He was 
featured in CFMT as the ‘Fastest growing 
South Asian Business’. 

The Grand Victorian Convention Centre 
and Radisson Plaza hotel in Mississauga, 
Ontario, is one of the several developments 
under Harpreet’s banner. He’s also been 
named ‘Hotelier of the Year’ by Mid-Week 
News group, and his hotel has won the ‘2010 
Carlson Hotel of the Year award’.

For his outstanding contribution to the 
community, Harpreet was honored with the 
prestigious ‘South Asian Person of the Year 
Award’ as well as recently, he has been 
honoured with the Queen Elizabeth II Diamond 
Jubilee Medal by the Honorable Governor 
General of Canada.  

A WA R D  W I N N E R S ’  P R O F I L E

FEMALE 
ENTREPRENEUR AWARD     

Huntington Travel 
Group of Companies

Chairman, Radisson Plaza & 
Grand Victorian Convention Centre

MALE 
ENTREPRENEUR AWARD     

Pravina Budhdev Harpreet Sethi


34C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Dr. Anand is an ecologist with research accom-
plishments ranging the spectrum of theoretical to 
empirical studies of natural and human-induced 
changes in ecosystems at local, regional and 
global scales with an emphasis on forests. She 
directs the Global Ecological Change Laboratory 
at the University of Guelph. Her research program 
is supported from governmental, industry, national 
and international agencies as well as by a num-
ber of awards (e.g., Young Alumni Award of Merit 
from the University of Western Ontario, Premier’s 
Research Excellence Award, and two Canada 
Research Chairs awarded from the Natural Sci-
ences and Engineering Council of Canada).  
 
She has been President of the Sigma Xi Scien-
tific Society (University of Toronto Chapter), one 
that raises the profile of many different scientific 
disciplines. She has been a visiting professor/
scholar at McGill and Princeton University and 
invited to speak at institutions all over the world. In 
addition her interdisciplinary scientific career, with 
over 60 peer-reviewed scientific papers and 1 
co-authored textbook (Climate Change Biology), 
she has presented scholarly research in  ecopo-
etics, co-edited a book on ecopoetry (Regreen), 
published her own poetry and was elected a 
member-at-large with the Association for Litera-
ture, Environment and Culture in Canada in    . 
Dr. Anand serves on several international journal 
editorial boards and grant selection panels. In 
2011 she was named as Young Scientist of the 
World Economic Forum which places emphasis 
on the broader implications of science in society. 
She lives in Guelph with her husband Chris Bauch 
and her daughter, Jaya, and her son, Kiran.

Sunit Radia, a 24 year professional sales and 
marketing veteran of P&G Canada, currently 
leads the Fabric & Home Portfolio, P&G’s larg-
est business unit- Responsible for the strategic 
direction, planning, and leadership of the busi-
ness unit. 

In his career, he has been an outstanding contrib-
utor to P&G’s business. Sunit has managed vari-
ous P&G‘s famous brands such as Tide laundry 
detergent, led large business units, and  managed 
large corporate clients. Sunit has been an integral 
part of P&G’s broader leadership team.

His successes and achievements have led to 
many North American/Global recognitions.  Most 
notable was in 2010 -- sustained business re-
sults and people development results earned him 
the prestigious global award known as “William 
Procter Sales Master”, the highest global P&G rec-
ognition. Sunit joins an illustrious group of only 41 
William Procter Sales Masters out of a work force 
of +20,000 sales employees around the World! 

Sunit has also given back to the community at 
large, and in particular championing diversity 
causes at P&G.  He has been a champion driving 
Visible Minority recruiting, talent development, 
training, and mentoring young new employees at 
P&G. His diversity efforts led him to be the only 
Canadian ever to receive the P&G’s prestigious 
“Lee Merritts Diversity Champion” award.

Sunit, a graduate of University of Calgary Busi-
ness School, is married to Bhavna Radia and 
has two sons Sahil and Sheel.

A WA R D  W I N N E R S ’  P R O F I L E

Associate Professor and 
Canada Research Chair in 
Global Ecological Change at 
the University of Guelph

William Procter Sales Master, 
Market Strategy & Planning 
Procter & Gamble Inc

PROFESSIONAL 
FEMALE AWARD  PROFESSIONAL 

MALE AWARD

Dr. Madhur Anand Sunit Radia


35 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Aakash Sahney is a co-founder and the Chief 
Technology Officer of MyVoice – a company that 
develops revolutionary communication aid apps 
for people with speech and language disabilities.  

Millions of people in North America suffer from 
speech challenges caused by stroke, autism, 
cerebral palsy, and others.  MyVoice is a mobile 
application that turns smartphones and tablets 
into fully featured speaking aids.  MyVoice runs 
on hardware like Apple’s iPhone and iPad as 
well as Android phones and tablets. MyVoice’s 
industry-first technologies include location-aware 
vocabularies for quickly finding contextually rel-
evant words, online customization for supporters 
to personalize vocabularies, along with automatic 
backup and easy-to-use design.  MyVoice is 
available for a tiny fraction of the cost of compet-
ing products and, in only a year, MyVoice has 
nearly 12,000 users in over 30 countries.  Aakash 
says that the response from the community 
has been overwhelmingly positive and sincerely 
heartwarming.  He and his team aim to make it 
the best and most widely used communication 
aid in the world.

Aakash is also an Engineering Science student 
at the University of Toronto specializing in Elec-
trical & Computer Engineering.  Before starting 
MyVoice, he was involved in Computer Science 
research at U of T where he and his colleagues 
were recognized as Inventors of the Year in 2011.  
He has been involved in community service 
projects including the construction of an all-girls 
school in an impoverished region in Rajasthan as 
well as leading HIV and AIDS awareness groups.  

 

YOUNG 
ACHIEVERS AWARD     
Aakash Sahney

A WA R D  W I N N E R S ’  P R O F I L E

Co-Founder & Chief 
Technology O$cer, MyVoice Inc.

Sriram H. Iyer is the President and Chief Execu-
tive Officer of ICICI Bank Canada, and is also 
the Regional Head of ICICI Bank’s operations in 
North America.  Mr. Iyer came to Canada in 2003 
as a core member of the executive team that 
established ICICI Bank Canada.  He held a series 
of progressively senior roles in the bank before 
becoming the President and CEO in 2008. 

Under Mr. Iyer’s leadership, ICICI Bank Canada 
has become one of the fastest growing banks 
in Canada, and is one of the parent company’s 
most profitable foreign subsidiaries.  Today, it’s 
a full-service direct bank that has an asset base 
of about $5.3 billion as of March 31, 2012 and 
serves more than 250,000 customers through its 
nine branches and electronic platform. 

Mr. Iyer has a long and distinguished business 
career that spans more than 15 years, two 
continents and a variety of senior management 
positions.  Before joining ICICI Bank Canada, he 
gained valuable experience in the financial ser-
vices industry at ICICI Bank in India. 

Mr. Iyer is an active participant with business and 
not-for-profit organizations.  He currently serves 
on the Board of Directors of The Conference 
Board of Canada and the Canada-India Business 
Council.  He is also a charter member of The 
Indus Entrepreneurs, the world’s largest not-for-
profit organization that fosters entrepreneurship.  
Under his leadership, ICICI Bank Canada has 
donated to many local charities, and has been 
recognized by the Canadian Helen Keller Centre 
and the Canadian Foundation for Physically Dis-
abled Persons for the bank’s ongoing support for 
persons with disabilities. 

CORPORATE 
EXECUTIVE AWARD     
Sriram Iyer
President & CEO, 
ICICI Bank (Canada)


36C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

A WA R D  W I N N E R S ’  P R O F I L E

Suneet Singh Tuli is the founder and CEO of 
DataWind Ltd., responsible for the overall vision, 
strategy  and execution for the Company’s future.  
He has 22 years of experience as a serial entre-
preneur, having previously launched two succes-
sful companies that conducted Initial Public 
Offerings (IPOs) on the Nasdaq stock market.  
At DataWind and previous ventures, patented 
technologies were created to develop scanning, 
printing and imaging products that set world 
records in both price and performance.  The 
innovative products and technologies created 
through these ventures have received numerous 
awards and accolades, including recognition by 
the Guinness Book of World SRecords.

Most recently, DataWind’s Aakash/UbiSlate tab-lets 
have received worldwide attention, as the Company 
executes a vision to empower the next 3 billion 
people with computing and internet access.

DataWind has been awarded UK’s Most 
Innovative Mobile Company for 2012.  It’s 
products have been awarded by CNBC TV 18 
and Mercedes Benz, the Young Turks Innovation 
award, and been finalists at the Mobile World 
Congress for Innovation in Education and at the 
CTIA Wireless Show for the BiG Idea award.

Suneet Singh Tuli & Raja Singh Tuli

TECHNOLOGY 
ACHIEVEMENT AWARD     

Raja Singh Tuli is the founder, Chief Technology 
Officer and Co-Chairman of DataWind Ltd., 
responsible for the technology vision, direction 
strategy  and execution for the Company’s 
future.  Raja is a celebrated inventor with over 48 
patents covering a range of technologies related 
to imaging, telecommunications, OLEDs, solar 
concentrators and the internet.  He has 22 years 
of experience as a serial entrepreneur, having 
previously launched two successful companies 
that conducted Initial Public Offerings (IPOs) on 
the Nasdaq stock market.  Raja has received 
numerous awards as an entreprenuer and 
accolades in the Canadian parliament.

Co-Chairman, Datawind 
Chief Executive O$cer, Datawind


37 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Dr. Singal is a Professor of Physiology and is Di-
rector of the Institute of Cardiovascular Sciences, 
St. Boniface Hospital and the University of Mani-
toba, Winnipeg. Dr. Singal completed his B.Sc. 
Hons (1968) and M.Sc. in Biophysics (1970) from 
Punjab University, India; Ph.D. in Physiology in 
1974 from the University of Alberta. After three 
years in Saskatoon, Dr. Singal joined the Physiol-
ogy Department at the University of Manitoba as 
a Lecturer, rose through the ranks and has been 
a Professor since 1990. He received D.Sc. de-
gree in 1994, served as Associate Dean for the 
Faculty of Graduate Studies, University of Mani-
toba, and is also holder of the Naranjan S. Dhalla 
Chair established by the St. Boniface Hospital & 
Research Foundation.

Internationally known for his work on oxidative 
stress and heart failure, Dr. Singal has made 
significant contributions in our understanding of 
heart failure due to a variety of causes, particu-
larly as a side effect of the anticancer drugs in 
breast cancer patients. He has published 250 
papers, has co-edited 27 books and trained 
more than 100 students, fellows and visiting 
scientists. He has received more than 60 na-
tional and international awards. The University 
of Manitoba has established an award called 
‘Pawan K. Singal Award for Graduate Students 
in Cardiovascular Sciences’. His name has been 
added to the Wall of Fame in the University Cen-
tre at the University of Manitoba recognizing his 
distinguished career as a Professor.

Dr. Singal is known for his leadership role in 
bringing together people with very diverse lan-
guages, cultures, religions and social practices 
for a common cause.  

A WA R D  W I N N E R S ’  P R O F I L E

Dr. Pawan Singal
Director, Institute of Cardio-
vascular Sciences St. Boniface 
Hospital Research Center

LIFETIME / OUTSTANDING 
ACHIEVEMENTS AWARD     

Chandrakant Sachdev was born and raised in Ke-
nya. On his arrival in Canada in 1980 he established 
Rainbow group of companies selling commercial 
and investment properties. Under his entrepreneur-
ial leadership these companies have significantly 
grown and broadened from its beginning base of 
brokering to offering a broad range of real estate 
services and investments.

Chandrakant is well known in the community for his 
dedicated volunteerism and service at the BAPS 
Swaminarayan Sanstha and BAPS Charities Inc. 
In year 2007, he was appointed as the President 
of both these organizations by Pramukh Swami 
Maharaj, the spiritual head of the global BAPS 
organization.  He  has also been the President of 
The Canadian Museum of Cultural Heritage of Indo-
Canadians, which is Canada’s premier museum 
dedicated to showcasing/promoting the under-
standing of the history, civilization, diversity and 
cultural heritage/ancestry of Indo-Canadians. Over 
2.5 million visitors, including 500 school groups, 
have visited the Swaminarayan complex since its 
inauguration 5 years ago.     

For Chandrakant, humanitarian activities have been 
a lifelong journey spanning over 55 years of ser-
vice. He has truly made outstanding contributions 
to initiatives that permanently enrich, broaden and 
increase the respect for the heritage of the Indo-
Canadian community.

Chandrakant and his wife Kokila have two sons 
Shretan and Shrikesh, daughter in law Sherri, and 
two beautiful grand-daughters, Mira and Ella.

HUMANITARIAN AWARD     
 Chandrakant Sachdev
President, Rainbow Capital 
Properties Inc. President, BAPS 
Swaminarayan Sanstha 


38C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

 A WA R D  W I N N E R S ’  P R O F I L E

Kasi Rao is a consultant providing strategic guid-
ance to broader public and private sector organi-
zations on matters pertaining to higher education, 
government relations, business development and 
policy issues, with a particular focus on India. In 
his capacity as Senior Advisor on India, he ad-
vises the Bennett Jones team on developing and 
implementing India-related strategies.

Kasi has a diverse professional background. In 
2005, he led a collaborative initiative relating to 
the automotive sector, as the founding Executive 
Director of the Beacon Project at the University of 
Ontario Institute of Technology. Immediately prior 
to this he worked for three-and-half years as the 
Director, Office of the President and CEO at BMO 
Financial Group.

At the University of Toronto, where he worked for 
seven years, Kasi served in a twin-pronged role: 
Director of the Office of the President and Direc-
tor of Government Relations. He also worked for 
the Province of Ontario in various capacities over 
a period of five years: Senior Policy Advisor to the 
Ontario Government in New York, Policy Advisor 
to the Premier of Ontario, and Special Assistant in 
Cabinet Office.

In 2008, Kasi authored Ontario-India Relations: 
The Infrastructure Dimension, a report for the 
Ontario Chamber of Commerce. He has provided 
advice to governments, think tanks, corporations, 
universities and hospital foundations on strategies 
pertaining to India. He is a Senior Fellow at the 
Asia Pacific Foundation of Canada.

MEMBER OF THE YEAR

Kasi Rao
Senior Advisor, Bennett Jones 
LLP 

After obtaining her Masters Degree in English 
literature, Mrs Preeti Saran joined the Indian For-
eign Service in 1982.

Before taking up her assignment as Consul 
General of India in Toronto, Mrs. Saran was 
Joint Secretary in the Ministry of External Af-
fairs, heading the Northern Division and handling 
India’s bilateral relations with Nepal and Bhutan. 

Before that she was Joint Secretary in charge of 
the South Asian Association of Regional Coop-
eration Division in the Ministry during the 14th 
SAARC Summit held in New Delhi in April 2007. 

She has held varied assignments both at head-
quarters in New Delhi and in Indian Missions 
abroad, ranging from political, cultural, press and 
information and economic and commercial work. 
She has experience in multilateral work and has 
attended several international Conferences. 

In New Delhi she has served in different Divi-
sions in the Ministry of External Affairs including 
the Indian Council for Cultural Relations, the 
Americas Division, the East Asia and Establish-
ment.  Her overseas postings include Moscow, 
Dhaka, Washington, Cairo and Geneva.  

PRESIDENT’S 
AWARD     
 Preeti Saran
Consul General of India in 
Toronto


39 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E


40C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

BOARD OF 
  DIRECTORS & 

ADVISORY
BOARD 2011-2012


41 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

BOARD OF DIRECTORS
SATISH THAKKAR � President
Satish Thakkar is a Chartered Accountant from India and a CGA from Ontario with a solid 
background in providing end to end finance solutions and full service business & transac-
tion advisory consultation. He has an extensive experience in both corporate and personal 
financial planning by providing both debt and equity solutions. Satish is the recipient of the 
South Asian Professional Award by Mid-Week Weekly, the Top 25 Immigrant Award of the 
Canadian Immigrant magazine and the Queen Elizabeth’s Diamond Jubilee Medal.

PUNEET KOHLI ��:MGI�4VIWMHIRX�
�'SVTSVEXI�7IGVIXEV]
Puneet Kohli is a partner with the law firm of Simmons da Silva & Sinton LLP (“SDS”), 
where he heads the firm’s Business Law Group. He has developed expertise in interna-
tional transactions, in particular with the Indian subcontinent, and has been involved in 
almost every aspect of business creation and expansion to and from the Indian subconti-
nent. Puneet works closely with his clients to create and deliver the advantage they need 
to survive and thrive in a changing world. 

HARJIT S. KALSI  ��:MGI�4VIWMHIRX�
�(MVIGXSV��4VSKVEQW�
�)ZIRXW
Harjit S. Kalsi is the Chief Financial Officer of the Skylink Group of Companies where he is 
involved in strategic planning for the Group; business planning for projects and, planning 
and implementing financial systems. He holds a Bachelor of Commerce (Hons.) from the 
University of Delhi and is a Certified General Accountant from Ontario. An active member 
of the Chamber and the Toronto Board of Trade, Harjit has also spent volunteer time with 
the United Way. 

NAVAL BAJAJ ��:MGI�4VIWMHIRX�
�(MVIGXSV��*MRERGI�
�%HQMRMWXVEXMSR
Naval Bajaj is a Certified Business Consultant with 7-Eleven Canada where he is involved 
in strategic and financial planning. He holds a Master of Engineering, Master of Business 
Administration and Bachelors of Law degrees from M.S. University of Baroda. Naval has 
held a number of leadership positions at IIM, SSM, Management Association of Gujarat 
Chamber of Commerce. At present, he is Vice President, Rajasthan Association of North 
America (Canada) and a Board Member and Treasurer of Panorama India.

SANJAY MAKKAR ��:MGI�4VIWMHIRX�
�(MVIGXSV��1IQFIVWLMT
Sanjay Makkar is the founder and President of KMI Brokers Inc. and InSureU! Insurance 
& Investments Solutions Inc. operating out of Port Credit, Mississauga. It is a full service 
premier professional service firmz, providing brokerage services, advice and solutions in 
Property & Casualty Insurance marketplace, Risk Strategy Consulting, Personal/Health 
Insurance, Group Benefit Plans, Retirement, Estate and Succession planning. Sanjay had 
been involved in numerous community and civic initiatives.

ADIT YA VASUDEV  ��(MVIGXSV��8VEHI�
�71)
Aditya Vasudev is the Head of Business Banking at ICICI Bank Canada. In this role, Aditya 
has nationwide responsibility for lending to SME clients and trade services business. He 
has been with ICICI Bank Limited in India since 1999 and was transferred from India to 
Canada in 2004. Since moving to ICICI Bank Canada, Aditya has worked in a number of 
important roles including the Area Manager for Branches in Eastern Canada.

D. P. JAIN ��(MVIGXSV��%J½RMX]�4VSKVEQ
Dharma Jain, based in Brampton, is a finance professional and practicing CGA. He holds 
a number of international qualifications including Certified Public Accountant (CPA, IL), 
Chartered Accountant and Bachelors of Law from India. With over 20 years of international 
experience, Dharma specializes in structured business financing, business consulting and 
advisory, compliance and assurance, business restructuring, risk management, and taxation. 
Unlike other finance professionals D. P. Jain strives to add value to his client’s businesses.


42C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

2011-2012

VINAY NAGPAL ��-QQIHMEXI�4EWX�4VIWMHIRX
Vinay Nagpal is the senior development manager at the IBM software lab Canada. Vinay has held 
E�RYQFIV�SJ�PIEHIVWLMT�TSWMXMSRW��ERH�QSWX�VIGIRXP]�[EW�XLI�TVIWMHIRX�SJ�XLI�-&1�7SYXL�%WMER�
Diversity Group. He graduated from the London School of Economics and Political Science with 
E�&7G�ERH�17G�MR�'SQTYXIV�7GMIRGI��:MRE]�MW�ER�EZMH�WTSVXWQER��ERH�LEW�JSYRHIH�X[S�JYRH�VEMW-
ing teams for a variety of charities.

RUBY SOHI ��(MVIGXSV��)ZIRXW
Ruby Sohi emigrated from London, England in November 2009. She is an ambitious entre-
preneur as well as a busy mom. She is the Founder and Managing Director of Royal Blue 
Events Management, an agency specializing in corporate and social events. Some of her 
previous clients include British Airways, HSBC, IKEA, British Telecom and more recently 
Kraft Canada, TD and Radisson. Ruby has professional experience of managing all types 
of web development, advertising projects and coordinating events.

SURBHI GULERIA –  JOSHI ��(MVIGXSV��=SYRK�4VSJIWWMSREPW�
�2I[�-QQMKVERXW
Surbhi Guleria-Joshi is the Co-Founder & Creative Director at Joshi Inc, a Creative, IT and 
Marketing Consulting firm. She is also the Host & Reporter of ‘Badhai Ho!’ a national Hindi 
news-magazine show on Omni TV. Surbhi is an Honours Graduate from National Institute of 
Design, India and is a Bachelor of Design (Honours) from York Universityand Sheridan Col-
lege. She serves on the Board of Directors for AWIC and at Joshi Inc., offers her expertise in 
Branding, Graphic Design, Web Design, Social Media, Web & Mobile App Development.

JAGDISH BAJAJ ��(MVIGXSV��-RJSVQEXMSR�8IGLRSPSK]
Jagdish Bajaj is an entrepreneur in the busy field of construction and renovation. He is the 
President of Tango Kitchens, a growing kitchen remodeller, serving homeowners, contrac-
tors, custom builders and renovators. Prior to Tango, he founded Decorstone, an importer 
and distributor of natural stone. Before moving to Canada from Hong Kong in 2003, Jag-
dish worked in Information Technology, where he gained extensive experience and held 
several senior executive positions in verticals like Retail, Banking and Financial Services.

SANJAY TUGNAIT  ��(MVIGXSV��-RHME
Sanjay Tugnait leads the Accenture Financial Services practice in India and brings with him 
deep knowledge and experience of the Global Financial Service market. Prior to this role, 
he was responsible for Accenture’s Application Outsourcing practice in North America and 
engaged in transformational deals with UK banks. With an MBA in international marketing 
from London, Sanjay started his career with Boots Plc, London and has over 20 years’ 
experience in management and technology consulting.

GEETHA RAMESH ��(MVIGXSV��%PFIVXE
Dr. Geetha Ramesh is the Technical Director with Worley Parsons in Canada and the Regional 
Director for Environmental Management. She completed her Environmental Research in USA. 
She has championed and led several community services locally, provincially and nationally. 
She received the Immigrant of Distinction award in Calgary; voluntary appreciation award from 
the Stars of Alberta, provincial government and has been nominated for the Women of Vision 
award in Calgary. She continues to be a Mentor with several Professional organizations

TARLOK SABLOK ��(MVIGXSV��&VMXMWL�'SPYQFME
Tarlok Sablok is a notary and passionate about public service. He is involved with a num-
ber of community groups and professional associations, including his role as Chairman, 
South Asian Community for a United Way Working Group, the BC and Vancouver Societ-
ies of Notary Publics, and the Fraser Street Merchants Association. He was elected as the 
Zonal Chair for the Canadian Diabetes Society. Tarlok has provided training to the RCMP 
on cross-cultural education.   


43 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

ADVISORY BOARD                  2011-2012
ALOK MUKHERJEE
Alok Mukherjee is Chair of the Toronto Police Services Board since September 2005. He is the 
$rst South Asian to occupy this position. As the Past President of Ontario Association of Police 
Boards and Director of Canadian Association of Police Boards, Dr. Mukherjee is actively in-
volved in e"orts to promote community-based policing under civilian oversight provincially and 
nationally. He is frequently called upon to speak on policing issues to a variety of audiences.

BENJIE THOMAS
Benjie !omas is the National Industry Leader for Private Equity at KPMG LLP. In his over 
10 years of Transaction Services experience, Benjie has been involved in a variety of transactions 
ranging in size from $10M to in excess of $10 billion. He provides and coordinates advisory 
services in many aspects around mergers and acquisitions including $nancial due diligence, 
transaction management, dispositions and $nancings.  He is also the Head of Canada’s India 
desk serving the Canadian-India corridor.  

MARK BOLGER 
Mark Bolger is currently Regional Manager of Asia with the International Business Develop-
ment Group.  For the past 21 years Mark has been actively involved in EDC’s Asian portfolio 
and is now responsible for helping manage EDC’s business and partnership relationships in the 
region, providing strategic advice to Canadian companies on export risks and opportunities 
and creating, with his colleagues in Asia, business linkages between EDC’s clients and many of 
Asia’s leading corporate and public sector entities.  

SAMPAT PODDAR
Sampat Poddar is the founding president and CEO of Byrex Gems Inc. He built the company 
from its inception to a major supplier of precious stones and jewelry to the jewelry industry in 
Canada. Its current o%ce locations include Montreal, New York, Hong Kong, Bangkok and 
Jaipur (India) with over 50 employees. He has been an Adjunct Professor, Business Finance, 
Pace University, New York, NY and a Partner in a gem stone supply House in Jewellery District, 
New York, NY.

SONIA KAPASI 
 Sonia Kapasi is the Head of South Asian Banking and Premier Business Development with 
HSBC Bank Canada and leads a team of managers across Canada. Sonia brings with her, global 
expertise and cross border banking experience. Sonia has been instrumental in setting up vari-
ous departments at the bank including the NRI Representative O%ce in Canada and the South 
Asian Banking and Premier Business Development team. She is active in diversity and multicul-
tural initiatives within the bank and the community.


44C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

ADVISORY BOARD                  2011-2012

VIKRAM KH URANA
Vikram Khurana is the founder and CEO of Prudential Consulting Inc. in Toronto, an IT-en-
abled service provider. He is a board member of the Asia Paci$c Foundation of Canada (APFC) 
and the Mt. Sinai Hospital Foundation. He is an honorary Ambassador of the Province of New 
Brunswick, and the Regional Convener of the Canada-India Foundation.  Vikram serves on the 
Board of the Museum of Hindu Civilization. He is an engineering graduate from India and an 
MBA from St. Mary’s University in Halifax. 
 

SUPRIYA BANERJI
Supriya Banerji is the Deputy Director General of CII. She has handled many responsibilities 
including Economic Policy, Media and CSR. Ms Banerji is currently handling CII’s Inter-
national Work and Trade Policy besides CII’s Skills Initiatives; A%rmative Action Council; 
School Education and Public Policy. As Head International Division, Ms Banerji works for 
expanding business opportunities for industry through a range of specialized networking events 
and global linkages. 

TONY DEPASCAL
Tony DePascal has been in the Financial Services Industry for the past 30 years working both in 
Canada and the USA. Presently, Tony DePascal is VP Supply Chain for RBC Peel Region man-
aging a commercial team specializing in manufacturing, wholesaling, transportation and logistics. 
Prior roles with RBC included various management roles in National O%ce group focused on 
National Sales Strategies, National Franchising Group and Commercial Training Group. 

VASU CHANCHLANI
Vasu Chanchlani is a serial entrepreneur and a passionate philanthropist. His technology 
ventures attracted world class strategic investors such as Cisco Systems and venture capitalists 
likes of Kleiner Perkins. He co-founded Canada India Foundation for deepening engagement 
between Canada and India using public policy platform and endowed one million dollar for 
“CIF Chanchlani Global Indian Award”. 


45 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E1-855-CHAMPRO
www.CHAMPiOnPROduCts.COM

PROduCts

HistORy

wHAt we dO

Ashok Sood immigrated to Canada from India in 1974, with very little money in his pocket, raised in 
a strong entrepreneurial family he set out to build a name for himself on foreign land. Born out of the 
1982 recession, Champion Products emerged as a key player in the Windsor- Essex market distributing 
a wide variety of products to the local business community. Not long after Champion grew to service 
Ontario and Michigan and is growing exponentially. 

Champion Products is a distributor in the Janitorial/Sanitation, Foodservice Disposables and Industrial 
Industry. We bring our customers high-quality brands and cost-effective distribution capabilities. Call us 
for a free quote on any business supplies you may need.

“DIStrIButION, It’S WhAt WE DO”

Pal le t
wrap

Bubble
wrap

eye Protection
& Gloves

Cleaning
Chemicals

Garbage
Bags

takeout
supplies

Cleaning
supplies

Paper
Products

Custom
Bags

safety &
First Aid

An Indo-Canadian Company


46C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

COMMITTEE   
& COUNCIL
ANNUAL

REVIEWS


47 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

COMMITTEE REVIEWS
ICCC’S COMMITTEES

PROGRAMS & EVENTS
Harjit S. Kalsi  
:MGI�4VIWMHIRX�
�(MVIGXSV��4VSKVEQW�

�)ZIRXW��-'''��ERH�'LMIJ�*MRERGMEP�
3J½GIV��7O]PMRO�+VSYT�SJ�'SQTERMIW

Ruby Sohi 
(MVIGXSV��)ZIRXW��ERH�*SYRHIV�
�
1EREKMRK�(MVIGXSV��6S]EP�&PYI�)ZIRXW�
Management

Namita Joshi 
'LEMV��4VSKVEQW�
�)ZIRXW�'SQQMX-
XII��ERH�1IHMGEP�%HQMRMWXVEXSV��.SWLM�
Management Inc.

Ashish Malik 
4EVXRIV��'PMIRX�X7IVZMGIW������MHIEW-
pace Inc.

Kriti Mistry 
7EPIW�6ITVIWIRXEXMZI��6S]EP�0ITEKI

Davy Sohi 
(MVIGXSV��6S]EP�&PYI�)ZIRXW�1EREKIQIRX

Disha Vyas 
4VIWMHIRX��1IWW�JSV�*YR��-RHSSV�OMHW�
TPE]KVSYRH�
�GIVEQMG�WXYHMS

GOLF 
Rahul Mehta  
'�%���'LEMV�+SPJ�'SQQMXXII��-'''��
ERH�')3�4VIWMHIRX��+SPJ�'PIEVERGI�
;EVILSYWI�
�+SPJ�'PMIRX�7IVZMGIW

Harjit S. Kalsi 
:MGI�4VIWMHIRX�
�(MVIGXSV��4VSKVEQW�

�)ZIRXW��-'''��ERH�'LMIJ�*MRERGMEP�
3J½GIV��7O]PMRO�+VSYT�SJ�'SQTERMIW�

Sanjay Makkar 
:MGI�4VIWMHIRX�
�(MVIGXSV��1IQFIVWLMT��
-'''��ERH�4VMRGMTEP��/1-�&VSOIVW�-RG�

Anil Shah 
4VIWMHIRX��2M�1IX�1IXEPW�
�1MRIVEPW�-RG�

Anuj Luthra 
4VIWMHIRX��4VSJIWWMSREP�'SQQYRMGEXMSRW�

Pal Ghumman 
4EVXRIV��&EXIQER�1EGOE]�004

INFORMATION 
TECHNOLOGY 
Jagdish Bajaj 
(MVIGXSV��-RJSVQEXMSR�8IGLRSPSK]��-'''��
ERH�4VIWMHIRX��8ERKS�/MXGLIR�
�&EXL

Jaideep Kala 
-8�7XVEXIK]�0IEH�ERH�(MVIGXSV��7EX]E�
Consultants

Micky Singh 
7SGMEP�1IHME�(MKMXEP�'SQQYRMGEXMSRW��
and President at Fourth Dimension 

Ashish Malik 
7SGMEP�1IHME�(MKMXEP�'SQQYRMGEXMSRW��
ERH�4EVXRIV��'PMIRX�7IVZMGIW�EX�����
IdeaSpace Inc

Puneet Goyal 
-8�7XVEXIK]�'SRWYPXERX�ERH�%WWSGMEXI��'-&'�

SMALL AND MEDI UM 
ENTERPRISE 
Aditya Vasudev 
(MVIGXSV��8VEHI�
�71)��-'''��ERH�
Head of Business Banking at ICICI 
Bank Canada

Sonia Abbas 
'S�'LEMV�71)�GSQQMXXII��-'''��ERH�
7IRMSV�%GGSYRX�1EREKIV��'SQQIV-
GMEP�*MRERGMEP�7IVZMGIW��1ERYJEGXYVMRK��
;LSPIWEPI�ERH�(MWXVMFYXMSR��6&'�
Royal Bank

Rajeev Anand 
'S�'LEMV�71)�GSQQMXXII��-'''��ERH�
7IRMSV�8E\�%REP]WX��(IPSMXXI�

Abhishek Bhasin 
'SQQIVGMEP�%GGSYRX�1EREKIV��6&'�
Royal Bank

Nina Jain 
%GGSYRX�1EREKIV��&YWMRIWW�(IZIPST-
ment Bank of Canada

Nanda Puchimada 
(MVIGXSV��+PSFEP�6ETMHW�8VEHMRK�-RG�

!omas Manuel 
1EREKIV��'SQQIVGMEP�1EVOIXW��2E-
tional Bank of Canada

TRADE
Aditya Vasudev 
(MVIGXSV��8VEHI�
�71)��-'''��ERH�
Head of Business Banking at ICICI 
Bank Canada

Satish !akkar 
4VIWMHIRX��-'''��ERH�4VIWMHIRX��)\GIP-
sior Financial Group

Harjit S. Kalsi 
:MGI�4VIWMHIRX�
�(MVIGXSV��)ZIRXW�
�4VS-
KVEQW��-'''��ERH�'LMIJ�*MRERGMEP�3J½GIV�
of the Skylink Group of Companies  

Kasi Rao 
7IRMSV�%HZMWSV��-'''

Kant Bhargava 
7IRMSV�%HZMWSV��-'''

YOUNG PROFESSIONALS 
Surbhi Guleria-Joshi 
(MVIGXSV��=SYRK�4VSJIWWMSREPW�'SQ-
QMXXII�
�2I[�-QQMKVERXW�'SQQMXXII��
'VIEXMZI�(MVIGXSV��.SWLM�-RG�ERH�,SWX�
6ITSVXIV��&EHLEM�,S��3QRM�8IPIZMWMSR


48C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C O M M I T T E E  A N N U A L  R E V I E W S

Navdeep Grewal 
'S�'LEMV��=SYRK�4VSJIWWMSREPW�'SQQMX-
tee and Proprietary Trader

Vishal G. Arora 
'S�'LEMV��=SYRK�4VSJIWWMSREPW�'SQ-
QMXXII�ERH�4VIWMHIRX��:+%�7XVEXI-
KMIW��*SYRHIV�SJ�XLI�)VMRHEPI�4YRNEFM�
%WWSGMEXMSR�ERH�*SYRHMRK�QIQFIV�SJ�
XLI�3RXEVMS�4YRNEFM�%WWSGMEXMSR

Gaeru Sobti 
:MGI�'LEMV��=SYRK�4VSJIWWMSREPW�'SQQMXXII�

Maneesha Gupta 
7IGVIXEV]��=SYRK�4VSJIWWMSREPW�'SQQMX-
XII�ERH�4VIWMHIRX��9RMXIH�2EXMSRW�(IZIP-
STQIRX�4VSKVEQ���9RMZIVWMX]�SJ�8SVSRXS

Ritika Shah 
4VSKVEQQMRK�
�)ZIRXW�0IEH��=SYRK�
Professionals Committee and Senior 
%REP]WX��*VEROPMR�8IQTPIXSR�-RZIWX-
QIRXW�ERH�'*%�0IZIP�---�'ERHMHEXI

Hemali Gandhi  
4VSKVEQQMRK�
�)ZIRXW�0IEH��=SYRK�
4VSJIWWMSREPW�'SQQMXXII��1&%�'ERHMHEXI��
Rotman School of Management and Cor-
TSVEXI�(IZIPSTQIRX�%WWSGMEXI�EX�'-&'

Niki Gosalia 
7TSRWSVWLMTW�0IEH��=SYRK�4VSJIWWMSREPW�
Committee

Sagar Tawde  
3YXVIEGL�0IEH��=SYRK�4VSJIWWMSREPW�
Committee

Oeishi Bhattacharjee  
1EVOIXMRK�
�(IWMKR�0IEH��=SYRK�4VSJIW-
WMSREPW�'SQQMXXII�ERH�*MRERGMEP�3J½GIV��
1MRMWXV]�SJ�)GSRSQMG��(IZIPSTQIRX�
and Innovation 

Akanksha Paliwal  
1EVOIXMRK�
�(IWMKR�0IEH��=SYRK�4VSJIW-
WMSREPW�'SQQMXXII�ERH�&&%�'ERHMHEXI�
EX�=SVO�9RMZIVWMX]�'SQQMXXII

Premal Brahmbhatt 
3YXVIEGL�0IEH��=SYRK�4VSJIWWMSR-
EPW�'SQQMXXII��&MPMRKYEP�%GGSYRX�
6ITVIWIRXEXMZI��(EZMW�,IRHIVWSR��
'LEMV��-RHMER�%PYQRM�7SGMIX]��9RMZ��SJ�
8SVSRXS�ERH�8SVSRXS�'SSVHMREXSV��
+PSFEP�=SYRK�-RHMER�4VSJIWWMSREPW�ERH�
7XYHIRXW��+=-47�8SVSRXS


Aditi Karna 
7YTTSVX�0IEH��=SYRK�4VSJIWWMSR-
EPW�'SQQMXXII�ERH�4VIQMIV�3J½GIV��
HSBC Bank Canada

Bhavana Gupta 
7YTTSVX�0IEH��=SYRK�4VSJIWWMSREPW�'SQ-
QMXXII�ERH�(MVIGXSV��7EM�6IWXEYVERXW

Prabjot Bal 
7YTTSVX�8IEQ��=SYRK�4VSJIWWMSREPW�
'SQQMXXII�ERH�1EVOIX�6IWIEVGL�%RE-
P]WX�ERH�'SRWYPXERX��,IEPXLGEVI�-RHYWXV]

Abishek Bhasin 
7YTTSVX�8IEQ��=SYRK�4VSJIWWMSREPW�
Committee

Hari Vijayendran  
7YTTSVX�8IEQ��=SYRK�4VSJIWWMSREPW�
Committee

NEW IMMIGRANTS
Surbhi Guleria-Joshi 
(MVIGXSV��=SYRK�4VSJIWWMSREPW�'SQ-
QMXXII�
�2I[�-QQMKVERXW�'SQQMXXII��
'VIEXMZI�(MVIGXSV��.SWLM�-RG�ERH�,SWX�
6ITSVXIV��&EHLEM�,S��3QRM�8IPIZMWMSR

Inder Chopra  
'S�GLEMV��2I[�-QQMKVERXW�'SQQMX-
XII�ERH�6IGVYMXMRK�0IEH��'SQQIVGMEP�
ERH�4YFPMG�7IGXSV��'+-

Sunny Gill  
'S�GLEMV��2I[�-QQMKVERXW�'SQQMXXII�

Sachin Karnakote 
7YTTSVX��2I[�-QQMKVERXW�'SQQMXXII�
ERH�*MRERGI�ERH�%GGSYRXMRK�TVSJIWWMSREP


49 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C O M M I T T E E  A N N U A L  R E V I E W S

Hosting nearly 80 events over the 
course of the past year,  the ICCC 
has reached out to business and the 
community in an unprecedented 
manner.  !e engagement of part-
ners, both old and new, has widened 
the spectrum of discussion and 
investment.  
!e Chamber has engaged a 
diversity of partners to implement 
a forward thinking, relevant and 
active strategy to help our member-
ship exchange ideas and form strong 
business connections. 
A networking event hosted to 
introduce ICCC members to the 
opportunities and framework of 
procurement surrounding the 2015 
Pan/ParaPan American Games to 
be held in Toronto, was well at-
tended.  Members of the Organizing 
Committee, including CEO Ian 
Troop, and ICCC members had the 
opportunity to discuss options for 
involvement with the Games.  Also 
on hand, Paul Saunders, President, 
MERX Networks Inc., outlined the 
procurement procedure for attendees.  
Amongst the many highlights of 
the past year, the Chamber has 
made strides in engaging women in 
business by hosting a popular inau-
gural panel discussion, “A Woman’s 
World: Inspiring Futures”, in hon-
our of International Women’s Day.  
Reaching out to diverse interests 
and sectors, the Events team has 
been able to provide exciting new 

opportunities for the membership.  
Of particular note, a networking 
session with the Greater Toronto 
Marketing Alliance allowed for 
a conversation on the expansion 
of business entities in the Greater 
Toronto Area.
Recognition of the reality that for 
meaningful outcomes, the Cham-
ber has a responsibility to not only 
provide a platform but, also, serve 
as a catalyst for conversation, the 
events organized this past year have 
brought various interests together at 
the same table.  
!e Canadian Aboriginal and Mi-
nority Supplier Council (CAMSC) 
networking session highlighted the 
role Aboriginal and minority owned 
businesses can play in corporate 
Canada.  With CAMSC certi-
$ed businesses securing upwards 
of $240 million in direct contracts 
with CAMSC corporate members, 
Chamber members were able to 
meet with CAMSC representatives 
to discuss opportunity and strategy.  
Another popular and note worthy 
networking session was held in 
the board room of Bennett Jones 
in collaboration with !e Indus 
Entrepreneurs (TiE) Toronto and 
IIT Alumni Canada.  !e Network 
of Angel Organizations – Ontario 
was well represented to begin the 
discussion on the growing Angel 
capital community in Ontario.  !e 
Chamber was successful in bringing 

together entrepreneurs with those 
able to provide advice on gaining 
capital with angel investments. 
Looking to the future, the Events 
team of the ICCC continues to strive 
to provide the membership with 
meaningful and relevant networking 
opportunities.  Forming partnerships 
and Memorandums of Understand-
ing on the corporate and government 
levels will enable the Chamber to 
open windows of opportunity and 
insight for its membership.  It’s an 
exciting time.  Join us.

Networking with CAMSC: Harjit S. 
Kalsi (c) with CAMSC o$cials; the 
Events Committee focussed on programs 
that would bene"t the members through 
networking with external agencies

Namita Joshi is the Chair of 
the Events Committee

PROGRAMS & EVENTS BY NAMITA JOSHI  


50C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C O M M I T T E E  A N N U A L  R E V I E W S

In 2011-12, the Indo-Canada 
Chamber of Commerce imple-
mented an ambitious plan to reach 
out to its members and stakehold-
ers through a sustained media 
campaign. Its primary objective 
was to inform everyone about the 
regular activities and the new ini-
tiatives that were being launched 
by the Chamber.
!e Chamber devised an extensive 
internal and an external com-
munications outreach strategy 
that incorporated President Satish 
!akkar’s plan to reach out to the 
Chamber’s members by shar-
ing the media releases of over 80 
events held during the year and 
also keeping them informed on 
the new initiatives undertaken. It 
immediately created the right buzz 
among the members.
For the external communications 
need, the Chamber devised a 
double-pronged strategy of engag-
ing the ethnic media to reach out 
to the Indo-Canadian community, 
and the mainstream media to 
reach out to the key stakehold-
ers such as India watchers. For 
external media 

outreach, the Chamber appointed 
Renu Mehta, a former ICCC vice 
president, as a media consultant.
In a yearlong media blitz that fol-
lowed, the Chamber was success-
fully projected in print, television 
and radio media with the Cham-
ber’s directors regularly inter-
viewed in both the mainstream 
and ethnic media.
!e array of media outlets encom-
passed all big names including the 
Globe and Mail, National Post, 
CBC’s Metro Morning, 680News, 
and Omni among the mainstream. 
!e list of ethnic media out-
lets was substantially larger and 
included India Abroad, Weekly 
Voice, South Asian Generation 
Next, PTC, Mid-Week, South 
Asian Pulse, South Asian Vision, 
Rogers TV, and many others.
!e media campaign was carried 
out even in India during the India 
Mission 2012 with an interview of 
the President on Door-
darshan’s 
Lok 
Sabha 

channel, and a media conference in 
Delhi that was extensively covered 
and reported. !e India Mission 
coverage was also extensive and in 
depth.
From the feedback received from 
the members, the new commu-
nications strategy adopted by the 
Chamber was much appreciated 
because the members were always 
informed of what the Chamber 
was doing. “!is is an e"ective 
way to engage our members and 
keep them informed of our various 
activities, and initiatives,” Rakesh 
Goenka, former president of the 
Chamber observed.
In these days of a fragmented 
media market, the Chamber also 
deployed non-traditional media 
outlets such as web-based maga-
zines and newsletters to reach out 
to new and potential members 
such as the Ontario government’s 
Ontario Business Report, and on 
Business Without Borders, the 
HSBC-sponsored online magazine.

MARKETING & COMMUNICATIONS BY MAYANK BHATT 


51 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C O M M I T T E E  A N N U A L  R E V I E W S

Over the last few years, the Indo-
Canada Chamber of Commerce 
has focused upon the small and 
medium businesses because a large 
number of the Indian Diaspora in 
Canada that constitutes the pri-
mary membership of the Chamber 
are owners of small businesses. It 
is to cater to this segment of the 
membership that the Chamber’s 
Small and Medium Enterprise 
(SME) committee was formed. 
The key objectives of the committee are:
To be a catalyst for bringing 
together SMEs in Canada and 
provide a platform for innovation 
and growth
To provide a platform for net-
working with other members of 
the business community and other 
chambers/organizations
To provide learning opportunities 
by conducting various informative 
seminars/conferences throughout 
the year
!e committee has collaborated 
with several partner organisa-
tions such as Export Develop-
ment Canada (EDC), Business 
Development Canada (BDC) 
among other similar agencies and 
regularly conducted seminars and 
networking sessions on a host of 
di"erent topics right from export-
ing to India to addressing legal 
issues, and from understanding 
taxation to gaining $rst-hand un-
derstanding of the entrepreneurial 
experience by interacting with 

pioneer entrepreneurs.
!ree years ago the SME com-
mittee launched the Hard Hats 
Tour. It is an innovative learning 
opportunity where participants 
are given a privileged “behind 
the scenes” tour of a successful 
business enterprise. Principals of 
a variety of participating busi-
nesses have hosted these tours and 
provide insight into establishing 
and managing a successful busi-
ness. !is is a complete hands-on 
experience – no sit down lectures, 
no boring PowerPoints; practical 
advice over theory
!e Hard Hats Tours have become 
a distinguishing event for the 
Chamber. It is one of its kind event 
and ICCC is perhaps the only 
chamber who has come up with 
this innovative work-shop series.
!is year one of the highlights of 
this initiative was the Hard Hats 
Tour at !e Automotive Centre 
of Excellence at the UOIT in Os-
hawa. It provided an opportunity 
for business from various sectors 

to get an insider’s view to a one of 
its kind facility in Canada and in 
many aspects in the world. ACE 
was developed in partnership with 
UOIT, General Motors of Can-
ada, the government of Ontario, 
the Government of Canada and 
the Partners for the Advancement 
of Collaborative Engineering 
Education (PACE). A delegation 
comprising members of the Indo-
Canadian Business Chamber and 
EEPC-India that was in Toronto 
for the India Show at the CMTS 
exhibition in October 2011 ac-
companied the Chamber members 
to this tour.
 We continue to come up with 
constructive and unique ideas to 
provide innovative and growth op-
portunities to small and medium 
enterprises. ICCC’s SME com-
mittee continues to strive to live 
up to its mandate/objectives and is 
working on more exciting events 
for the upcoming year.  
Sonia Abbas is the chair of 
SME Committee

SMALL AND MEDIUM ENTERPRISE BY SONIA ABBAS  
   


52C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

YOUNG PROFESSIONALS BY MANEESHA GUPTA  

!e mission of the Indo-Canadian 
Young Professionals Committee (ICCC 
YP) is to establish a strong support 
system by connecting YPs to each other 
and the knowledge base required to 
successfully thrive in opportunities.  We 
are committed to providing the leaders 
of tomorrow with skills and support re-
quired to put young professionals at the 
forefront of all forms of entrepreneurial 
and professional endeavors.  We are 
targeted for individuals looking for more 
experience, mentorship and networking 
opportunities
In-keeping with this commitment, the 
ICCC YP served as a forum for op-
portune discussions, networking and 
knowledge sharing to promote mutual 
growth in 2012.  Our monthly business 
events, including our signature series, 
Chai with CEO, develop career op-
portunities and leadership skills.  !e 
ICCC YP has been an unprecedented 

host to today’s brightest businesses stars 
such as CEO of Polar Mobile, Kunal 
Gupta, President of Oce Canada, Pat-
rick D’Souza, Chief of Sta" at Trillium 
Health Centre, Dr. Gopal Bhatnagar, 
President, GoClean Inc., Sunny Yas-
hpal, and CEO of Jigsee, Ray Newal. 
Sharing their views and opinions based 
around extensive track records of suc-
cess, ICCC YP equips young profes-
sionals with the indispensable tools 
imperative for pursuing and sustaining 
a successful career. !e speakers each 
provided their own look at the topic of 
leadership as well as provided a insight 
into their path of success during their 
successful career. !roughout the year, 
ICCC YP has hosted versatile and in-
teractive forums ranging across a variety 
of di"erent $elds such as social media, 
industrial development, medicine and a 
focus on entrepreneurial ventures.

!e ICCC YP provides a professionally 
driven environment that o"ers bene$ts 
to its members.  !e Committee has 
worked tirelessly to organize and plan 
value-based events that appeal to its 
young audience.  !e Committee is led 
by Director, Surbhi Guleria-Joshi - Di-
rector and Co-Chairs, Vishal G. Arora 
and Nav Grewal. !e leadership of the 
committee is coupled with a dynamic 
team of distinguished individuals who 
embody an unwavering commitment to 
provide opportunities to young profes-
sionals across Toronto to grow both per-
sonally and professionally.  ICCC YP 
has assured proactive business develop-
ment amongst its members by a"ording 
them the capability of participating in 
Toronto’s most exclusive young profes-
sional events.
 Maneesha Gupta is an executive 
member of Young Professionals

C O M M I T T E E  A N N U A L  R E V I E W S


BY SRINI IYENGAR & AJOY SINGH

I once gain thank the Chamber for giving me this 
opportunity, and wish my mentees the very best.

Srini Iyengar MBA FICB is Director Multicultural 
Markets, BMO Financial Group

MENTEE’S EXPERIENCE
 By Ajoy Singh 

In March 2012, I joined the three-months mentor-
ing program of the New Immigrants Committee of 
the Indo-Canada Chamber of Commerce (ICCC). I 
consider myself lucky to be a part of the program as a 
mentee because I learnt substantially from our mentor, 
Srini Iyengar of BMO Financial Group.

Srini could devote time to plan well in getting specialist 
to speak on resume building and approach to answer-
ing interview questions. 

As a mentee I enhanced my resume by incorporating 
mentor and specialist’s key words and also the ap-
proach to interview with the standard reply to ques-
tions asked therein. Since success in any initiative 
depends on the team, so as mentor and mentees we 
took extra effort of putting more time to the program. 

As team we constantly called leaders in business field 
through number provided in Chamber’s directory. In 
cases where phone calls were received I sent e-mails 
to leaders to draw their attention in form of myself be-
ing a potential candidate. It was overall a successful 
effort to be part of Canadian labor market but to get 
result it is still to be pursued. 

Kudos to ICCC for planning and executing this program 
professionally; the frequent interaction between mentor 
and the four mentees in areas covering conversational 
skills, answering interview questions and developing 
overall confidence helped the mentees immensely.

Ajoy Singh is a new immigrant to Canada

MENTOR’S EXPERIENCE
By Srini Iyengar

I was given the opportunity this spring by the 
Indo Canada Chamber of Commerce (ICCC) 
to mentor four individuals who were looking 

to !nd jobs in the area of 
Accounting and Finance.  
I have had the good fortune 
to mentor many individuals in 
the past but this opportunity 
was different, given we had to 
follow a fairly strict program 
set out by JVS Toronto. A ma-
jor advantage of having such 
a well defined program is all 
participants understand their 
role and the program goals 
and ground rules.

My role was to help these 
individuals with their personal 
development and to help 
them find work and fulfil their 
true potential. 

The mentees were respect-
ful and always well prepared 
before the meeting. They 
were full of good questions 
and knew the direction they 
wanted to go. We covered 
areas such as writing a good 

resume and cover letter, the interview process, how to 
build and maintain a network and job search strate-
gies. Working on developing good communication 
skills was an important part of the program.

Although the Mentoring Program was for a specific 
period of time I am sure my mentees and I will con-
tinue in an informal mentoring relationship.

53 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C O M M I T T E E  A N N U A L  R E V I E W S

NEW  IMMIGRANTS COMMITTEE


54C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C O M M I T T E E  A N N U A L  R E V I E W S

TD is proud to support the ICCC’s 
2012 Annual Gala and Awards Night.

We’re working together with the Indo-Canada Chamber of Commerce
to make a difference in our communities.


55 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

COUNCIL REVIEWSCOUNCIL REVIEWS
BRITISH COLUMBIA

British Columbia has developed a 
proactive India policy as was evi-
dent in late 2011 during the visit 
of Premier Christy Clark to India 
and China. During the India leg of 
the BC Jobs and Trade Mission to 
India and China, the BC Premier 
visited Delhi, Mumbai, Chandi-
garh, Amritsar and Bangalore. !e 
visit resulted in expanded relation-
ships, business deals, agreements 
between universities, and new 
o%ce openings. 
One of these announcements was 
an agreement signed by Wave-
front, the Vancouver-based na-
tional wireless centre of excellence, 
with the Cellular Operators Asso-
ciation of India to ease  the #ow of 
wireless business between Canada 
and India, the second-largest 
wireless market in the world. !is 
agreement will enable us to help 
Canadian companies e"ectively ac-
cess and navigate this complex and 
growing market.
Another agreement achieved dur-
ing the mission was a Memoran-
dum of Understanding between 
Ballard Power Systems and Delta 
Power Solutions (India) Pvt. Ltd. 
!is MOU expands on the range 
of clean energy applications under 
an existing fuel cell system collab-
oration agreement by the compa-
nies, and builds on Ballard’s recent 

sale of fuel cell backup power 
systems with Delta.
With such great potential, it is not 
surprising that the BC Council 
of the ICCC has been proac-
tive during the last year, working 
hard to create opportunities for its 
members as well as supporting the 
province’s forays into India.
!e council has focused on build-
ing strong alliances with support-
ing agencies that can extend the 
reach of services for our member-
ship.  A successful partnership with 
the Surrey Chamber of Commerce 
established a commitment to serve 
the Indo-Canadian community 
within Surrey and its outlying 
neighbourhoods. Further meetings 
with members of CAMSC (Ca-
nadian Aboriginal and Minority 
Supplier Council) are promising 
and are seen as a potential alliance 
to build upon.
In addition, A discussion with the 
Canada-India Business 
Council, an organiza-
tion sharing similar 
purpose as the ICCC, 
appears to promote 
a collaboration that 
could prove to be more 
e"ective in reaching 
and serving the Indo-
Canadian community 
in BC through consoli-

dated e"orts and resources.
Future endeavours in clude the 
pursuit of a relationship with Ethno 
BC in an attempt to attract further 
resources to bene$t our membership.
With so many channels in the 
pipeline the ICCC BC Council is 
bustling with developing network-
ing opportunities for our member-
ship...and perhaps a celebration in 
the making too! 
Lara Cowan is Executive 
Member (Outreach) of ICCC’s 
Vancouver Council
C O U N C I L
Tarlok Sablok, President, British 
Columbia Council 
Dr. Pargat Singh Bhurji, Vice Chair 
Mr. Harpreet Singh, Secretary 
Mr. Mahesh Gupta, Treasurer 
Ms. Andrea Duley, Joint Secretary 
Ms. Lara Cowan, Public Relations 
Mr. Ron Basra, Membership Acquisition

BY LARA COWAN

Tarlok Sablok (2nd from left) with Asha Luthra, ICCC’s Past President (3rd from 
left) and Geetha Ramesh (right) at the PBDCanada2011 convention in June 2012


56C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

!e Alberta Business Council 
of the Indo-Canada Chamber 
of Commerce (ICCC) has been 
active with various initiatives 
that have driven exposure to the 
corporate business community 
and to governments as various 
levels. !e council had its AGM 
on April 17, 2011 at the Maurya 
Restaurant, Kensington, Calgary. 
!e Co-chairs, David Gaskin and 
Romesh Anand presented their 
reports. !is was followed by the 
Treasurer’s report and report by 
the National Director, Geetha 
Ramesh. A brief introduction 
to the proposed Youth Council 
was presented by Omar Masood.  
Wayne Cao, MLA for Calgary 
Fort and Deputy Speaker of the 
Alberta Legislative Assembly ad-
dressed the gathering and wished 
ICCC success in all its endeavors. 

On April 26, the Council hosted 
the media launch and open house 
for the PBD 2011. !e PBD del-
egation from Toronto was in Cal-
gary to kick start the event. !ere 
was a media conference and media 
release of this historic occasion at 
the India Canada Association of 
Calgary (INCA).  
A luncheon meeting with His 
Excellency Stewart Beck, High 
Commissioner to India was 
conducted on June 8 at the Telus 

Convention Center. !is event 
was co-hosted with the Shastri 
Indo Canadian Institute. Several 
dignitaries from the Government 
of Alberta and from Calgary 
attended the meeting including 
Deputy Mayor, Jim Stevenson. 
Subsequently, Alberta Business 
Council board members attended 
the PBD conference in Toronto, 
and the ICCC Annual Awards & 
Gala Night 2011.
A networking event was conduct-
ed on August 6; it was addressed 
Manitoba Trade and, Investment 

ALBERTA
BY GEETHA RAMESH

!e Alberta Business Council of the Indo-Can-
ada Chamber of Commerce (ICCC) has been 
active with various initiatives that have driven 
exposure to the corporate business community 
and to governments as various levels

Open House on PBDCanada2011


57 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C O U N C I L  A N N U A L  R E V I E W S

Jim Stevenson, Alderman, Cal 
gary Ward 3. During the event, 
Prem Singh spoke about busi-
ness outreach in India. Alberta 
Government Advanced Education 
and Technology (AET) and the 
Shastri Indo‐Canadian Institute, 
conducted an Alberta‐Maharash-
tra Roundtable in November 2011 
where Dr. Geetha Ramesh was 
invited as a speaker. 
!e Council had its Annual Gala 
Dinner Dance on November 19. 
!e event was held in Isle of Man 
and the highlight of the night 
included a celebratory gala dinner 
and dance, release of a commemo-
rative brochure and an awards 
ceremony. !e council partnered 
with Alberta Business and Cal-
gary Economic Development, for 
round table meeting on December 

12, 2011 on ICCC’s India trade 
mission between January 6 and 
12, 2012. 
An interactive session with Don-
ald Stephenson, Chief Negotiator, 
and Canada-India Comprehensive 
Economic Partnership Agreement 
(CEPA) was held in Calgary. Eric 
Robinson, Deputy Director, Trade 
Policy and Negotiations, DFAIT 
was also present. 

Geetha Ramesh is the National  
President of ICCC (Alberta Council)  

C O U N C I L
Dr. Geetha Ramesh, ICCC’s  
National Director, ABC
Dr. S Lal  Mattu, Chair
Lalita Singh, Vice Chair
Sabu Alexander, Treasurer
Ravi Prasad, Secretary
Sumita Anand, Director
Harpreet Dhillon, Director
Shibu Varghese, Director
Gagan Malhan, Director
Hilda Soon, Director
Romesh Anand, Past Co-Chair

Alberta Business Council ’s Annual Gala


58C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

International Trade Canada 
joined ICCC-Manitoba to host 
a joint event on October 13, 
2011 entitled, Opportunities & 
Challenges of Doing Business in 
India.  Manitoba’s Representative 
in India, Jagat Shah, President 
of Global Network International 
Trade Consulting, highlighted 
the opportunities and chal-
lenges that the Indian market 
presents and how best to partner 
with local Indian $rms as part 
of the strategy.  Shah, brought 
with him, a delegation of Indian 
manufacturers to Winnipeg for 
enhancing business partnerships 
with Manitoba based companies.  
!ere were also several one-on-
one meetings with Jagat Shah, as 
well as the members of the del-
egation of the Indian companies.  

On December 1, 2011, ICCC-
Manitoba partnered with Sons of 
Italy to organize an event to ex-
pand our business relationships and 
to celebrate the commonality of 
the Italian and Indian communi-
ties. City of Winnipeg Mayor, His 
Worship Sam Katz, who is a great 
friend to the Indian community, 
attended the event.  !e profes-
sional event was attended by close 
to 200 corporate minded individu-
als, thereby raising the pro$le of 

Indo-Canadian professionals and 
business owners in the city.  

A seminar, “!e Ups and Downs 
of Navigating to India” was held 
with Manitoba Trade at the 
Fairmont Hotel in Winnipeg 
on March 21st, 2012 to explore 
how to ensure a company’s 
success in the Indian market.  
Manitoba’s Rep in India, Jagat 
Shah, CEO of Global Network 
International, gave an informa-
tive presentation to an audience 
of business owners and execu-
tives. He outlined strategy on 
assessing opportunities, how a 
Canadian $rm can best approach 
the Indian market, $nd appro-
priate enterprising partners and 
participate in this thriving and 
emerging success story.  

India’s current growth has cre-
ated strong demand throughout 
all sectors, including infrastruc-
ture, water treatment, green 
building products, renewable 
energy and pollution control, 
telecommunications, grain stor-
age, refrigeration and distribu-
tion of agri-food products.
ICCC-Manitoba continues to 
connect Manitoba and Indian 
businesses and frequently answer 

questions from both business 
communities. It promotes ICCC 
as a strong national organization 
with global ties, and the council 
continues to support the prov-
ince and several crown agencies 
in economic development and 
in hosting Indian dignitaries or 
business delegations.  

Digvir Jayas is the President of 
ICCC’s Manitoba Council

C O U N C I L
Digvir S. Jayas, President,   
Manitoba Council
Romel Dhalla, Secretary
Bonnie de Moissac
Abbas Hamza 
Bradley Saunders

C O U N C I L  A N N U A L  R E V I E W S

MANITOBA
BY DIGVIR S. JAYASRomell Dhalla of Manitoba Council with Winnipeg Mayor


59 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

!e Indo-Canada Chamber of Com-
merce has emerged as the ‘go to’ organ-
isation for both the Canadian and the 
Indian establishments. During the last 
year, Canada’s federal decision-makers 
engaged the Chamber’s president, 
directors and members as key inter-
locutors for a variety of reasons – from 
gauging member perceptions in pre-
budget consultations, to understanding 
their human resource requirements 
before altering the immigration policy.
During the last year, federal ministers 
had a series of roundtables with the 
Chamber. !ese roundtables included:

International Trade & Asia-Paci$c 
Gateway
Discussion on the Canada-India free 
trade agreement, where Minister 
Fast sought views of the Chamber’s 
members on the on-going negotia-
tions between Canada and India, and 
answered questions and addressed 
concerns. 

Citizenship, Immigration and Multi-
culturalism
Minister announced the overhaul of 
the immigration system and assured 
that it was aimed at ushering in the 
immigration system that will be bet-
ter suited to the economic needs of 
Canada.

Labour
Speaking about the economic recovery 
to the ICCC members, Minister Raitt 
explained in the context of Canada’s 
economic recovery that there are some 
key signs of signi$cant progress. She 
said Canada is well positioned to face 
global economic challenges because of 
several key factors such as the low net 
debt burden and the soundness of our 
country’s $scal fundamentals.

State for Democratic Reforms
!e Minister said his mandate in-
cluded moving towards a fair represen-
tation in the House of Commons, re-
forming the Senate and strengthening 
Canada’s political $nancing regime. 
He explained that the Government 
of Canada is pursuing a principled 
agenda to strengthen accountability 
and democracy in Canada. 

for Sports
Visited a facility of one of the key 
members of the Chamber and con-
sulted members of the Chamber on 
several occasions to understand the 
broad direction in bilateral economic 
relations between Canada and India.

In addition, the Chamber’s President 
Satish !akkar met with Governor 
General David Johnston to present 
him with the report on the proceed-
ings of the Pravasi Bharatiya Divas 
Canada (PBDCanada2011).  Asha 
Luthra, PBDCanada2011’s convenor; 
Sunil Tandon, President and CEO, 
State Bank of India (Canada); and Kasi 
Rao, Senior Advisor to the Chamber 
accompanied the President.
!e Chamber continued to remain 
focussed on the Comprehensive 
Economic Partnership Agreement 
(CEPA) and had three roundtables 
with Department of Foreign A"airs 
and International Trade (DFAIT) 
Don Stephenson, Canada’s chief 
negotiator on CEPA with India. !e 
roundtables were held in Toronto, 
Calgary, and Halifax.

OTTAWA
BY MAYANK BHATT

C O U N C I L  A N N U A L  R E V I E W S

Minister of State (Sports) Bal Gosal with ICCC`s 
Satish !akkar and Naval Bajaj


60C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Since Premier Jean Charest’s 
visit to India in January 2010, 
Quebec has shown a grow-
ing interest in strengthening 
trade ties with India. This has 
included the organization and 
under taking of Trade Mis-
sions to India, the most recent 
of which was in January 2012, 
complemented by the numer-
ous reciprocal visits to Quebec 
E\�,QGLDQ�ÀUPV��
In February 2012, Quebec Min-
ister of Health and Social Servic-
es, Yves Bolduc, and Maharashtra 
State Health Minister, Suresh 
Shetty, signed a Memorandum of 
Understanding (MOU) for Joint 
Cooperation in Health and Social 
Services in Telemedicine, Tele-
trauma and Primary Care. !is 
MOU represents an extension of 
a joint collaborative agreement 
signed in 2006. 
A joint venture was also an-
nounced between Quebec based 
Vigilant Telemedicines, and the 
Health Management Research 
Institute of India (HMRI) to 
improve healthcare across the 
state, particularly in rural areas. 
During this visit Mr. Gignac 
also participated in a conference 
on investment in the ICT sector, 
organized by the Investissement 
Québec o%ce in Mumbai. At-

tended by some 60 Indian indus-
trialists and major decision-mak-
ers, the conference showcased the 
advantages of Québec as a prime 
investment destination. It was 
also an opportunity to encourage 
networking among Québec and 
Indian business.
!e Quebec council of ICCC has 
participated in a number of these 
missions and events in order to 
strengthen Indo-Quebec ties. As 
part of its mandate to promote 
trade and commerce between 
India and Canada, the Quebec 
council organized a number of 
outreach activities in 2011. 
Events included workshops on 
doing business in India (‘Get to 
know India’, ‘Rising India in a 
Globalized World’ and ‘Back 
from India’), discussions focused 
on speci$c sectors (‘Chai with 
CEOs in the Biotechnology 
Sector’) and cultural events (an 
arts tour which viewed the recent 
India-centric Pointe-à-Callière 
and Darling Foundry exhibits). 
In addition, the ICCC, together 
with the Canadian International 
Council, Institute for the Study 
of International Development, 
Centre for International Peace 
and Security Studies, supported a 
recent lecture by David Malone, 
former Canadian High Commis-

sioner to India. 
!ese events were well-attended 
by members of the community of 
all heritage and served to highlight 
di"erent aspects of India’s emer-
gence as an economic and cultural 
force to be reckoned with.

Sathy Rajan is Chair of Quebec Council

C O U N C I L  M E M B E R S

Sathy Rajasekharan, Chair
Maliha Naeem
Manasi Jain
Manika Jain
Neha Dhar
Hugo Paquin
Rajan Kalsi
Advisor: Supro Mukherjee

QUEBEC
BY SATHY RAJASEKHARAN

C O U N C I L  A N N U A L  R E V I E W S

Dancing Elephant: Hugo Paquin (ICCC), Sathy Rajasekharan (ICCC), David 
Malone, TV Paul (CIPSS), Philip Oxhaorn (ISID), Peter Guay (CIC) at David 

Mtalone’s lecture ‘Does the Elephant Dance? Contemporary Indian Foreign Policy’


61 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

!e Nova Scotia province and the city 
of Halifax have had strong linkages 
with India and with the Nova Scotia 
council of the Indo-Canada Chamber 
of Commerce (ICCC).
In May 2012, the ICCC President 
Satish !akkar visited Halifax along 
with Mrs. Preeti Saran, Consul 
General of India in Toronto and 
Kasi Rao, Senior Advisor to ICCC. 
Karen Old$eld, President & CEO of 
the Halifax Port Authority and her 
team welcomed the ICCC team to 
the port and had a conducted tour of 
the port. !e Port of Halifax is about 
making connections between people, 
commerce and opportunity. It takes a 
leadership role in developing business 
for the Port of Halifax in collabora-

tion with its partners. 
!e Port of Halifax and ICCC have a 
long-standing and mutually bene$cial 
relationhip going back many years. 
Last year, Old$eld was one of the 
star speakers at the PBDCanada2011 
convention.
During the visit the ICCC team also 
went to University of Dalhousie and 
met Dr. Tom Traves, President of the 
University and his team. He informed 
the ICCC delegation of the major 
research the university is conducting 
in ocean studies. Satish explained 
the Chamber’s role in developing 
the Canada-India trade corridor, 
and explored possibilities of future 
collaboration between ICCC and the 
University.

!e highlight of the Halifax visit, of 
course, was the seminar on Com-
prehensive Economic Partnership 
Agreement (CEPA) between Canada 
and India. Don Stephenson, the 
Chief Negotiator of the agreement 
was the keynote speaker at the event 
that was jointly organised by the 
Halifax Chamber of Commerce, the 
Port of Halifax and the ICCC. 
Speaking on the occasion, Satish said, 
“We at the Chamber believe that in a 
rapidly changing global economic  
scenario, both Canada and India are 
natural economic allies.”
On May 9, Sam Jaggi of the Taj 
restaurant had organised a welcome 
reception for the Indian delegation. 
In addition to these events, the Nova 
Scotia Council of the Chamber also 
participated in several diaspora events 
in Halifax including the  
annual Baisakhi festival.
Abbas Hamza is the Director (Outreach) 
for the Nova Scotia Council
 
COUNCIL
Tom Joseph Puthiakunnel, Chair, Halifax 
Council
Abbas Hamza, Director, Events & Public 
Relations
Ribin John, Director, Membership & Finance
John Ludovice, Director, Business  
Development
Past Chair: Venkatesh !yagarajan

C O U N C I L  A N N U A L  R E V I E W S

NOVA SCOTIA
BY ABBAS HAMZA

Satish !akkar, Don Stephenson, Preeti Saran, Karen Old-
"eld and other dignitaries at the CEPA seminar

On behalf of the Province of Nova Scotia, I welcome you to the Indo-Canada Chamber of Commerce Annual 
Gala. 
Nova Scotia’s connection to India has been strong over the years and, I believe, of great bene$t for us both.
I share your commitment to developing economic relationships between Canada and India.  We understand 
that creating good jobs and growing businesses is a catalyst for professionals to work together and create vibrant 
communities. 
We also recognize the importance of enhancing economic activities across the globe – including India. Our 
government is on the cusp of launching an International Commerce Strategy, which will help us more e"ectively 
support the needs of businesses engaged in the international economy. It will also increase the two-way #ow of 
trade, investment, skills, ideas and innovation in and out of Nova Scotia, with countries like India. 
In Nova Scotia, companies both small and large are increasingly investing in India, locating production facilities 
close to raw materials and hiring customer service and sales personnel in strategic markets. Such global invest-
ments result in competitive and prosperous businesses across our province. 
Here at home, Indo-Canadians continue to contribute greatly towards making Nova Scotia a better place to live, 
and we are thankful for these e"orts.
Sincerely,
Percy Paris
Minister of Economic and Rural Development and Tourism
 


62C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

!e Chamber’s secretariat 
looks after the needs of 
the 1,500+ members of the 
Chamber. It is responsible for 
membership, accounting and 
general administrative tasks.
Providing support to translate 
the Directors’ vision into real-
ity is a big task for the Cham-
ber’s secretariat. 
!is involves providing back 
up – right from the planning 
of events leading up to the 
execution, keeping members 
informed and collecting pay-
ments towards membership.

THE CHAMBER’S STAFF 
PERFORMS THE FOLLOW-
ING TASKS:

activities that the Chamber 
organizes through various forms 
of communications such as the 
e-blast and the e-bulletin

-
ous initiatives undertaken by the 
directors and committees

the annual magazine and mem-
bership directory

!e Chamber’s sta" comprises 
Mayank Bhatt who is the Chief 
Administrative O%cer, and Tarun 
Kumar Verma is the Administra-
tive Assistant. Pawan Chankotra 
continued to assist President  
 
 

Satish !akkar, and Kant Bhar 
gava, Ambassador (Retired) and 
Former Secretary-General of 
SAARC, who also continued for 
another term as a Senior Advisor 
to the Chamber.

C O U N C I L  A N N U A L  R E V I E W S

THE CHAMBER’S SECRETARIAT


63 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

IN CANADA
Canadian Aboriginal & 
Minority Suppliers Council 
(CAMSC)

CAMSC operates as a 
private sector-led, non-
pro$t membership or-
ganization composed of 

major Canadian and global corpora-
tions. !e organisation aims to boost 
economic development opportunities 
and through these, employment, 
for Aboriginal peoples and visible 
minorities. 

!e purpose of the CAMSC-ICCC 
MoU is to collaborate to increase ac-
cess to business opportunities in the 
corporate supply chain for their re-
spective members, and when / where 
it makes sense given our respective 
mandates, to lobby government to 
e"ect change on issues related to eco-
nomic development of minority busi-
nesses and communities in Canada.
!e Diamond Bourse of Cana-
da (DBC)

!e Diamond 
Bourse of 
Canada (DBC) 
was founded in 

2010. It is a membership-based not-
for-pro$t industry organisation that 
represents the entire scope of Cana-
da’s diamond industry stakeholders. 
!e purpose of the DBC-ICCC 
MoU is to work together by jointly 

lobbying government, producers and 
various diamond industry stake-
holders for the diversi$cation of the 
traditional rough diamond distri-
bution models. Speci$cally, both 
organizations will aim to create the 
conditions for the creation of a viable 
and competitive primary-market for 
rough Canadian diamond goods -- 
which is open to all buyers -- within 
Canada itself.
IN INDIA
Indo-Canadian Business 
Chamber

!e Indo-Canadian Busi-
ness Chamber (ICBC) 
is committed towards 
fostering and further-
ing trade and bilateral 

relations between India and Canada. 
ICBC’s objective is to promote, foster 
and encourage commercial trade 
and economic cooperation between 
persons, $rms, companies, organiza-
tions, and trade bodies in India and 
Canada.
!e purpose of the ICBC-ICCC 
MoU is to work cooperatively to 
promote and foster trade and bi-
lateral relations between India and 
Canada through various activities, 
events, delegations visit to India and 
to Canada. Both organisations are 
the ‘Go To’ organisations for their 
members – when an ICCC member is 
in India, s/he may contact ICBC for 
trade facilitation, and ICBC members 
may contact ICCC on their business 
trip to Canada. 

Overseas Indian Facilitation 
Centre – Delhi 

!e Overseas 
Indian Facilita-
tion Centre is a 
not-for-pro$t, 
public-private ini-

tiative of Ministry of Overseas Indian 
A"airs (MOIA) and Confederation 
of Indian Industry (CII). OIFC has a 
mandate to promote overseas Indian 
Investment into India and facilitate 
build networks for PIO;s and NRIs. 

!e purpose of the OIFC-ICCC 
MoU is to foster a closer networking 
between Indian diaspora members of 
ICCC, and with people and orga-
nizations in India. !e organisation 
will facilitate visits of delegations 
and support in the organization of 
programs, meetings, conferences. 

Confederation of In-
dian Industry (CII)
!e Confederation of 
Indian Industries (CII) 

works to create and sustain an envi-
ronment conducive to the growth of 
industry in India, partnering industry 
and government alike through advi-
sory and consultative processes. 
!e purpose of the CII-ICCC 
MoU is to enhance the capabili-
ties of the SME sector and develop 
its role in the fostering of Canada-
India relations. In addition, the two 
organisations will work together to 

ENGAGING PARTNERS, 
IMPLEMENTING STRATEGIES
ICCC’S MOU PARTNERS

C O U N C I L  A N N U A L  R E V I E W S


64C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

promote bilateral economic rela-
tions between Canada and India 
through various activities, events 
and facilitating visits of business 
delegations to India and Canada.
Federation of Indian 
Chambers of Commerce & 
Industries (FICCI)

Established in 1927, FIC-
CI is the largest and oldest 
apex business organiza-
tion in India. It’s history 
is closely interwoven with 

India’s struggle for independence, her 
industrialization, and her emergence 
as one of the most rapidly growing 
global economies. 
!e purpose of the FICCI-ICCC 
MoU is to enhance dialogue and 
contact between the business com-
munities of Canada and India; 
to facilitate close bilateral trade 
relations; and to establish mecha-
nisms to foster increased trade and 
investment opportunities.

All India Association of 
Industries (AIAI)

!e All India 
Association of 
Industries has 
been serving 

the trade and industry for over 50 
years. Under the dynamic leader-
ship of the Late Shri Babubhai 
M. Chinai (M.P), the AIAI was 
established in 1956, which is today 
the leading association of indus-
tries in India’s commercial capital. 
!e purpose of the AIAI-ICCC 
MoU is to cooperate on improving 
and expanding trade and economic 
cooperation between India and 
Canada. !e organizations will 
encourage  and promote bilateral 
trade on the basis of equality and 
mutual bene$t, and shall determine, 
by mutual agreement, the areas and 
subjects of such cooperation.

World Trade Centre - 
Mumbai

!e World Trade 
Centre Mumbai 
is the realization 
of the vision of 
one man, Dr.M. 

Visvesvaraya - Engineer, Scientist 
and a great son of India. Named 
after him, M. Visvesvaraya In-
dustrial Research & Development 
Centre (MVIRDC), a non-pro$t 
company registered under the 
Indian Companies Act, is the 
promoter of WTC. 
!e purpose of the AIAI-WTC-
Mumbai MoU is to cooperate 
on improving and expanding 
trade and economic cooperation 
between India and Canada. !e 
organizations will encourage and 
promote bilateral trade on the ba-
sis of equality and mutual bene$t, 
and shall determine, by mutual 
agreement, the areas and subjects 
of such cooperation.

C O U N C I L  A N N U A L  R E V I E W S


AFFINITY PARTNER

65 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

�;PT�/VY[VUZ��PZ�H�YLNPZ[LYLK�[YHKLTHYR�VM�;PT�/VY[VUZ�0UJ��;PT�/VY[VUZ�0UJ��OHZ�ULP[OLY�H\[OVYPaLK��ZWVUZVYLK�UVY�LUKVYZLK�[OPZ�JVU[LZ[��8\V[LZ�T\Z[�IL�YLJLP]LK�I`�1\UL����������[V�X\HSPM`�MVY�MYLL�NPM[�JHYK�HUK�
JVU[LZ[�LU[Y �̀�=PZP[�^^ �̂^H[LYSVVPUZ\YHUJL�JVT�Y\SLZHUKYLN\SH[PVUZ�O[T�MVY�JVU[LZ[�Y\SLZ�HUK�YLN\SH[PVUZ�

Get a quote and watch  
your rewards stack up.

Win $2,012  
in 2012!

Your Group Advantage™
1-866-247-7700

Save up to 60%
Your group has negotiated special  
rates on your behalf. See how you  
can save up to 60% on home and  
auto insurance in addition to your  
group discount.

Receive a gift
Group members who receive a quote  
will be sent a $5 Tim Hortons®*  
gift card as a token of our thanks.

Enter to win
Be automatically entered to win  
$2,012, just for receiving a quote  
by June 28, 2012. 

Home and Auto Group Insurance

Contact Waterloo Insurance today. 


66C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

CANADA
   INDIA TRADE

CORRIDOR


67 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Indian businesses call it a top strategic market 
and Canada’s government calls it a priority 
market. Or you can just call it what it is – one 
of the biggest, fastest growing markets in the 
world. It’s the 10th largest economy by GDP, or 
3rd by PPP (purchasing power parity, compar-
ing the amount of money needed to purchase 
the same goods and services in different coun-
tries). While the top industrialized economies 
grew less than 3 per cent on average over the 
past two years, India’s averaged 7.8 per cent 
and is forecast to grow another 7.3 per cent 
this year.

We have witnessed recent trade between 
Canada and India grow at up to 20 per cent a 
year – the numbers shake out differently de-
pending on whether you include merchandise 
exports, investments, services, or the business 
that happens offshore because of tax advan-
tages in the calculations. However the data 
points out that our bilateral trade isn’t up to 
snuff when compared to India’s other trading 
partners.   Many countries are doing business 
with India at double Canada’s pace, so there 
is a real risk that Canadian companies could 
be left behind.  Why is that?  What hurdles is 

CANADA - INDIA
        TRADE

A COMMENTARY
BY EXPORT DEVELOPMENT CANADA

C A N A D A  I N D I A  T R A D E  C O R R I D O R


68C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C A N A D A  I N D I A  T R A D E  C O R R I D O R

Canada facing that our competitors seem to 
avoid or ignore?  Good question.

What we do know is that India presents Canada 
with immense opportunity.  It’s hard to miss the 
talk of the infrastructure deficit in India and the 
associated $1 trillion price tag required to ad-

dress this gap.  That’s based on an estimated 
3-4 per cent annual growth in much-needed 
infrastructure development in India, over the 
next five years. That’s an average of $200 billion 
spent per year for five years!  Half of the fund-
ing has to come from the private sector, in part 
through the Public Private Partnership model.   

There may be uncertainty that the Indian 
government target will fall off track. Naysay-

ers have much to point to.  Recent corruption 
scandals and failure to significantly improve the 
regulatory and business environment are sour-
ing India’s attractiveness to foreign investment. 
Moreover, economic troubles in Europe have 
curbed access to long-term capital, threatening 
the implementation of key investment projects. 

But even if the target is missed -  by half, by 
two thirds, by a quarter – what does move for-
ward still presents a slate of infrastructure op-
portunities seldom seen before in any market 
– development that is right in the sweet spot 
for Canadian capabilities.

And infrastructure is just one segment of the 
Canada-India trade relationship.  Other key 
sectors, which also fit Canadian expertise, 
include: automotive, cleantech, biotech, edu-
cational services, telecom-ICT, plastics and 
agri-food.   Despite the road bumps that will 
inevitably be encountered on India’s path of 
economic development, businesses will con-
tinue to produce, consumers will continue to 
spend, imports will continue to be purchased 
– in an economy whose GDP is forecasted to 
grow at a rate no less than 6% for the foresee-
able future.

Joint Canada –India studies point to the Canada-
India Comprehensive Economic Partnership 
Agreement, when concluded, has the potential to 
expand trade and investment between our two 
countries – by some 50 per cent annually.  Real-
izing on this growth is going to take more than 
just a dialogue at government levels.  It’s going to 
mean financial service providers listening to these 
conversations and developing ways to facilitate 
trade and mitigate risks where possible.   And it’s 
going to require Canadian and Indian companies 
engaged more than ever in getting to better know 
each other’s markets, needs and capabilities that 
will lead to actual business.

We have witnessed recent trade between 
Canada and India grow at up to 20 per cent a 
year – the numbers shake out di#erently de-
pending on whether you include merchandise 
exports, investments, services, or the business 
that happens o#shore because of tax advantages 
in the calculations. 


69 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

BY HIGH COMMISSIONER 
STEWART BECK

In  a recent report, the global property "rm Knight Frank & 
Citi Private Bank, predicted that India would outpace China 
to become the world’s largest economy by 2050, boasting a 
GDP of $86 trillion. Such a promising future may be 38 years 
away, but India’s economy is already marching ahead at a fast 
pace and o#ers thousands of opportunities for doing business.

!is is certainly good news for both Canada and India. 
Both Prime Minister Harper and India’s Prime Minister 
Manmohan Singh recognise this and have committed to 
increase bilateral trade to $15 billion by 2015.
In order to help Canadian companies take advantage of 
India’s great potential, we are building an e"ective, com-
prehensive bilateral framework of treaties, agreements 
and memoranda of understanding such as the Compre-
hensive Economic Partnership Agreement (CEPA), For-
eign Investment Promotion and Protection Agreement 
(FIPA), Audio-Visual Co-production Agreement and the 
Social Security Agreement.
Of these, the CEPA arguably holds the greatest potential 
to increase bilateral trade across a broad range of sectors. 
A joint study on the impact of the CEPA found that it 
would increase bilateral trade by up to 50 percent and 
boost Canada’s annual gross domestic product by at least 
$6 billion. Negotiations of the CEPA are well underway, 
with the $fth round scheduled to take place in Ottawa in 
May 2012. 
As important as the CEPA might be, it will not, by 
itself, take us to our $15 billion goal. To achieve our goal, 
Canadian companies need to do business with India 
on a sustained basis. I am happy to say that in the past 
18 months, we have more than doubled the number of 
Canadian companies doing business in India from 250 to 
500. We are con$dent that we can take this number up 
to 750 within the next two years. 
Despite the great potential that India holds, some Cana-
dian companies have yet to take advantage of the oppor-
tunities presented by the country’s impressive growth due 
to a number of factors. !ese include a lack of familiarity 
with the Indian market, di"erences in business culture, 
geographic distances, and the inherent challenges that 
come with the rapid changes of an emerging economy. 
In some cases, these concerns are well-placed. Like many 
Asian markets, doing business in India can be compli-
cated; it is a market that is highly price sensitive and 
access can be an issue. Change is coming quickly in some 
sectors and less so in others. 

INDIA: 
A LAND OF 
OPPORTUNITY 
FOR CANADIAN 
BUSINESS

C A N A D A  I N D I A  T R A D E  C O R R I D O R


70C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Infrastructure is improving but the needs are massive 
and will continue to grow. !is should not be seen as a 
limitation for business but rather, as an opportunity. !e 
Government of India has acknowledged the requirement 
and prioritized US$1 trillion in infrastructure spending 
in the 2012-2017 Five Year Plan. Much of this spend-
ing will require private sector participation. Recently 
constructed airports in Delhi, Hyderabad, Bangalore and 
other major cities have involved private sector participa-
tion and are among the best in the world. 
!e Government of India has realized the importance 
of de-risking infrastructure projects and has put in place 
programs such as the Delhi-Mumbai Industrial Corridor 
to promote investment in key economic development 
projects. !e opportunity is there and Canadian compa-
nies need to be positioned in order to capitalize. 
!ere have been impressive improvements in electric-
ity generation, with annual additional power generation 
capacity doubling to 13 000 MW over the past $ve years. 
Generation capacity is one thing, fuel supply is another. 
India’s answer? LNG, nuclear, shale gas and alterna-
tive energy – all areas in which Canada and Canadian 
companies have a depth of expertise and the capacity to 
supply long term, secure alternatives.  
Broadband penetration continues to increase, with the 
imminent rollout of wireless broadband expected to give 
the economy a signi$cant boost, particularly in rural 
areas which have yet to fully bene$t from India’s infor-
mation and communications technology revolution. 
India will need to urbanize at an incredible pace as its 
young population moves to cities for greater economic 
opportunity. Canada can be part of the urbanization pro-
cess, helping to build the necessary infrastructure, and to 
sell to an increasingly outward-looking, globally attuned 
Indian consumer. 
India’s governance is improving. In the world’s largest 
democracy, the growing middle class is increasingly seek-
ing more e%cient government services, more transparent 
and e"ective regulatory regimes, and health and education 

systems to match those in more developed economies. 
Despite these improvements and the tremendous op-
portunities that India o"ers, the reality is that the vast 
majority of Canadian businesses are small and medium 
enterprises (SMEs). Because of their size and limited 
resources, entering a market like India can be daunting. 
States in India vary widely and it is important to be 
able to identify the opportunities presented by the most 
dynamic performers. !e Trade Commissioner Service at 
the High Commission of Canada in Delhi and our seven 
other o%ces across India work with Canadian businesses 
to help them decide where to enter and succeed in the 
Indian market. !ree of these o%ces are among the new-
est in the Trade Commissioner Service’s global network. 
Partnering with Indian counterparts can also help 
demystify the local market for Canadian companies and 
give them the con$dence to take advantage of the great 
potential that the Indian market o"ers. 
!e bene$ts of these partnerships are not limited to 
accessing the Indian market. Canadian SMEs can work 
with their Indian counterparts to enter third country 
markets in other parts of Asia. 
As we expand our relationship with India, one of 
Canada’s biggest assets is the more than one million 
Canadians who can trace their roots to India. Canadians 
of Indian origin have been tremendously successful in 
all walks of life and make signi$cant contributions to 
Canada’s dynamic multicultural society. !e connections 
they have maintained with India can play a key role in 
strengthening relations between Canada and India. 
By engaging with India and introducing fellow Canadians 
to the opportunities that India has to o"er, the ICCC can 
play a key role in taking the relationship to the next level. 
!e Chamber is a constant, strong and vital partner of the 
High Commission and I am counting on your continued 
support and guidance as we work towards making Canada 
a friendly, strategically important and stable economic 
partner for India in the twenty-$rst century. 


71 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

amongst business leaders that developing Asia-fo-
cused strategies are vital to future Canadian prosper-
ity.  Individual Canadians are also beginning to take 
this view with over 60% of respondents acknowl-
edging the importance of Asia.  In similar vein, the 
shifting centres of political and economic gravity to-

wards Asia is recognized, 
“two-thirds believe that 
China’s in#uence in the 
world will surpass that 
of the U.S. in 10 years; 
one-third feels the same 
about India.”
!e economic impact is 
already evident.  Sas-
katchewan’s trade with 
India is remarkable, the 
province accounts for 
one-third of Canada’s 
exports to India.  In 
the coming year, one 
of APF’s media fel-
lows, Rashi Khilnani, 
will examine the “!e 
Dal Route” to better 
understand how lentils 

and pulses from that province make their way to 
Indian plates.  It would be incomplete, however, 

!e importance of building our relationship with 
Asia is very much on Canadians’ radar according 
to the Asia Paci$c Foundation of Canada’s (APF 
Canada) 2012 National Opinion Poll of Canadian 
Views on Asia (www.asiapaci$c.ca).  In this poll 
conducted by Angus Reid consisting of some 3000 
interviews, fully 55% 
agree that strengthening 
economic and political 
relationships with Asia 
should be Canada’s top 
foreign policy prior-
ity.  !e case of India is 
illustrative, 57% perceive 
economic opportuni-
ties with India, a rise of 
5 points from the 2011 
survey.  !is is a welcome 
and positive development 
to be sure but belies the 
task ahead as we compete 
with other global players 
in seeking the attention 
of Asian c    ountries such 
as India.
!ere is now a clear 
recognition amongst Canadian policy makers at 
all levels of government and increasingly as well 

!e importance of building our relationship with Asia is very much 
on Canadians’ radar according to the Asia Paci$c Foundation of 
Canada’s (APF Canada) 2012 

BY YUEN PAU WOO & KASI RAO

THE NEED FOR A LEAPFROG 
STRATEGY ON ASIA

C A N A D A  I N D I A  C O R R I D O R


72C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

to view the relationship purely through the prism 
of resources and commodities.  Indian investment 
in Canada, manufacturing alliances, technology to 
biopharma, among other sectors, provides a much 
wider perspective of future possibilities.  !e recent 
announcement by an Indian technology company, 
MphasiS, to expand and create jobs in Prince Ed-
ward Island is an example of the potential to build 

mutually reinforcing economic ties.  !e energy arena 
writ large is responsive to India’s agenda with clean-
tech, mining technology expertise, and the oil sands 
o"ering several opportunities.  Furthermore, the 
recent launch of negotiations of the “comprehensive 
economic partnership agreement” (CEPA) is another 
positive sign.  !e target date of completion is 2013.  
!e economic angle is critically important to our 
future, but a broader lens is warranted to appreciate 
the scope of opportunity with India.  !e demographic 
dividend in India – with almost half of the 1.2 billion 
under the age of 25 - presents an excellent opportunity 
for Canadian universities and colleges.  !e presence 
of Indian students coming to Canadian campuses is 
on an upward trajectory with numbers  quadrupling in 
the last $ve years.  !is is a signi$cant trend and will 
contribute to cementing long term relationships.  
Higher education, however, is more than just recruit-
ing students.  It is also about developing important 
research networks.  !e rise of the innovation agenda 
in many Asian countries is now apparent and their 
impact on global innovation chains and business 
models are being felt across borders.  In a recent 
report released earlier this year, Rising Innovation 
Capacity in Asia and Opportunities for Canada, Dr. 
Rahim Rezaie, post doctoral research fellow at APF 
Canada and the Munk School of Global A"airs, Uni-

Canada and India are on an important journey together and the 
multifaceted levels of engagement form a solid basis to build 
substantive ties with representatives in business, government, culture, 
education and civil society.

versity of Toronto, cites that India’s real investments 
in R&D nearly doubled in the 2002-2007 period 
from, US $13 billion to US$25 billion.
Canada and India are on an important journey 
together and the multifaceted levels of engagement 
form a solid basis to build substantive ties with repre-
sentatives in business, government, culture, education 

and civil society.  !e presence of a sizable number of 
Canadians who trace their roots to India will continue 
to serve as an important bridge builder between the 
two countries.  Moreover, the growing presence of a 
Canadian diaspora in many Asian countries, includ-
ing India, will further strengthen the people-to-people 
connection. Together these individual relationships will 
translate into institutional ones.
APF Canada’s special initiative, !e National Con-
versation on Asia, is seeking to get Canadians more 
deeply engaged to THINK about the importance of 
Asia for Canada, to TALK about the implications of 
Asia’s rise; and to ACT – because to not act is to risk 
being left behind in the global economic and power 
shift that is underway.  
We’re back in the game; now we have to build a team 
for many seasons to come.z
Yuen Pau Woo is the President & CEO of the Asia 
Paci"c Foundation of Canada.  Kasi Rao is a Toronto-
based consultant and a Senior Fellow at the Asia Paci"c 
Foundation of Canada.

C A N A D A  I N D I A  C O R R I D O R


73 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

3. Touch base with a major Canadian law $rm and 
seek their advice.  Virtually all the major ones have 
an “India desk.”  !ey will put you in touch with 
their Indian counterparts.
4. Lead from the top and while you need to work 
with your $nancial constraints “front end” your com-
mitment.  It will get you the attention of prospective 
business partners.
5. Make a reconnaissance trip to India with any 
one of Canadian delegations that are going there.  
Use the $rst trip as a way to begin the process of 
understanding the country, its business culture and 
developing local relationships. 
All of the above should be guided by an assessment 
of how your product or service is responsive to the 
Indian market. Indian organizations like the Con-
federation of Indian Industry and the Indian Brand 
Equity Foundation will give you a valuable guide to 
the pulse and trends in the Indian economy.  If you 
meet the twin test of your distinctive strengths with 
the Indian need for what you do – the pathway to 
success becomes more realistic.
!is article "rst appeared on Telus’ Talking Business blog
http://community.telustalksbusiness.com/blogs/
talk_business 
Kasi Rao is a senior advisor to ICCC 

Recently, I was asked by the Globe and Mail to 
provide my advice on “How to Break into the Indian 
Market”, answering the challenge of tapping into the 
opportunities in that part of the world.  
Particularly welcome was the fact that the article did 
not focus on the select few large Canadian companies 
that have a vibrant presence there.  
It goes without saying that more large companies 
need to develop and implement strategies for that 
market but even more relevant are the opportunities 
for the smaller and medium sized organizations.  In-
dia is a complex country and business practices vary 
from region to region.  
A Canadian SME may wish to consider $ve steps as it 
contemplates implementing an India-related strategy.
1. Build your market intelligence right here in 
Canada. !ere are any number of organizations that 
now have India on their radar screen.  For SMEs, 
take a look at Canadian Chamber of Commerce and 
the Indo-Canada Chamber of Commerce.
2. As global activity moves increasingly to the sub-
national level, you may be surprised at the contacts 
your local businesses and municipalities (economic 
development o%ces) have with India.  Take the 
example of Novo Plastics in Markham, Ontario, a 
company that has India $rmly on its radar screen. It 
has experienced success with major Indian conglom-
erates.  Its expertise lies at the intersection of the 
plastics and engineering sectors. 

5 STEPS 
Canadian SMEs should consider before going after the Indian Market

ICCC and Town of Markham jointly led a trade mission to India 
in January with over 60 SME companies from Canada

C A N A D A  I N D I A  C O R R I D O R


74C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Canada is the world’s third largest producer and India is 
the largest importer of rough diamonds. But the trade be-
tween Canada and India in diamond is negligible because 
of traditionally trading in diamonds is through “diamen-
taires” who operate their businesses from Antwerp, Israel, 
Hong Kong and Dubai. As a result, there is little direct 
trading between Canada and India in diamonds. 
Economic relations between Canada and India took a 
high-growth trajectory when in 2009 the prime ministers 
of both the countries set a target of $15billion two-way 
trade in $ve years. !en, the Indo-Canada Chamber of 
Commerce (ICCC) began to explore avenues that would 
help achieve this target faster. It was evident  that if a 
direct link was established between the rough diamond 
manufacturers in Canada with the rough diamond im-
porters in India, the $15billion two-way target could be 
achieved within no time at all. !is is because Canadian 
rough diamond exports cross $2billion annually, and India 
imports roughs to the tune of $10billion annually.

Canada is the world’s third largest producer and India is the largest 
importer of rough diamonds. But the trade between Canada and 
India in diamond is negligible

In December 2011, the ICCC signed a memorandum 
of understanding (MoU) with the Diamond Bourse of 
Canada (DBC). Satish !akkar, President of ICCC, and 
Bhushan Vora, Chairman of DBC, agreed to commit both 
their organisations to explore avenues to establish direct 
linkages between Canada and India in diamond trade. 
An important clause of the MoU speci$es thus: “Both 
organisations recognise that the current diamond distri-
bution model, in which Canada’s entire diamond output 
shipped out of the country as is – primarily to Europe – 
fails to provide Canada with any meaningful value-added 
opportunities. Consequently, the ICCC and DBC will 
work together, by jointly lobbying government, producers 
and various diamond industry stakeholders for the diver-
si$cation of the traditional rough diamond distribution 
models. Speci$cally, both organisations will aim to create 
the conditions for the creation of a viable and competitive 
primary-market for rough Canadian diamond goods – 
which is open to all buyers – within Canada itself.”
Subsequently, the ICCC followed up on the MoU dur-
ing the India Mission 2012 by arranging a roundtable 
in Mumbai with the executive council of the Gems & 
Jewellery Export Promotion Council of India. !e council 
represents India’s largest gem and diamond producers. !e 
meeting uncovered important untapped potential between 
Canada and India with special focus on diamond manufac-
turing, and the cutting and polishing industry. 
And $nally, in March 2012, the ICCC formed its own mining 
committee with Ms. Indira Singh as Chair and Mr. Satish 
!akkar as Vice-Chair of the committee.
Naval Bajaj is the Vice President & Director,  
Finance & Administration, ICCC

BY NAVAL BAJAJ

DIAMONDS: 
CONNECTING THE DOTS

C A N A D A  I N D I A  C O R R I D O R


75 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

ing Alliance. In 2011, the “Year of 
India in Canada,” Markham par-
ticipated in several major initia-
tives, including the International 
Indian Film Academy Awards 
and Regional Pravasi Bharatiya 
Divas (PBD) North America.  

The ICCC performed the invalu-
able tasks of recruiting mission 

delegates, providing organiza-
tional and promotional services, 
as well as travel arrangements 
in advance of and during the 
mission. Delegates represented 
myriad industries, including 
information and communications 
technology, financial services, 
medical devices, scientific and 
technical services, food and 
beverage, legal and immigration, 
and business services. 

Mayor Scarpitti, along with 
Councillor Carolina Moretti, 
Chair of the Economic Devel-
opment Committee, promoted 

Markham as an investment 
opportunity. They also visited 
associations and organizations 
with an interest in developing 
business-to-business opportuni-
ties with Canadian counterparts, 
many of whom have chosen 
Markham as their North Ameri-
can headquarters. 

“Markham is the most diverse 
municipality in Canada,” said 
Mayor Scarpitti. “Indian expat 
entrepreneurs now living in 
Markham and region were able 
to help open doors for us and 
that was invaluable in the devel-
opment of these very important 
new business relationships.”

The delegation’s intense sched-
ule included meetings in New 
Delhi, Jaipur, Mumbai, Pune and 
Dubai (UAE).  In total, delegates 
attended over 25 meetings and 
met with over 500 business 
people and government offi-

With an eye to advancing rela-
tions with business leaders and 
investors, Markham partnered 
with the Indo-Canada Chamber 
of Commerce (ICCC) this past 
winter to co-lead India Mission 
2012. Markham’s Mayor Frank 
Scarpitti, ICCC President Satish 
Thakkar and over 60 delegates 
from across the GTA and 

Canada undertook a business 
mission to India (New Delhi, 
Jaipur, Mumbai and Pune) and 
Dubai (UAE).

India Mission 2012 is an integral 
part of the Markham’s 10-Year 
economic strategy, Markham 
2020, addressing the objective 
of establishing stronger busi-
ness relationships with India 
and Dubai by building on recent 
initiatives. In 2009, Markham 
attended the Pan IIT Alumni 
Conference in Chicago and co-
led a business mission to India 
with the Greater Toronto Market-

 

BY STEPHEN CHAIT

MARKHAM
INDIA MISSION

C A N A D A  I N D I A  C O R R I D O R


76C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

ties, with plans for the Commit-
tee to host its first meeting in 
Canada this year. 

Delegates also met with Som 
Mittal, President of the National 
Association of Software and 
Services Companies (NASS-
COM). Mr. Mittal established 
a Canada-India Technology 
Roundtable and during the 
visit, discussion turned to 
the possibility of bringing the 
Roundtable’s inaugural meet-
ing to Canada, to be hosted in 
Markham sometime this year.

A highlight of the trip came early 
on. In Jaipur, members of the 
delegation attended the annual 
Pravasi Bharatiya Divas (PBD) 
which is celebrated annually, on 
January 9, to mark the contri-
bution of the overseas Indian 
community to the development 
of India. Her Excellency Shri-
mati Pratibha Devisingh Patil, 
the President of the Republic 
of India, conferred the Pravasi 
Bharatiya Samman Award 
(PBSA) to the Indo-Canada 
Chamber of Commerce (ICCC). 
On behalf of his organization, 
ICCC President Mr. Satish Thak-
kar accepted the award—the 
highest honour bestowed on 
non-resident Indians or institu-
tions run by Indians abroad by 
the Indian government.

Stephen Chait, Markham’s 
Director of Economic Develop-
ment, noted the effectiveness of 
engaging local business leaders.

When asked how he felt the 
mission had served his objec-
tives, delegate Terry Sawh, 
President, Topnotch Employ-
ment Services Inc. said “Mayor 
Scarpitti and his team, together 
with the ICCC, created realis-
tic business opportunities and 
channels that I would not have 
easily accessed on my own.” 

“!is was a highly successful mis-
sion and we accomplished what we 
set out to accomplish, and more,” 
said Mayor Scarpitti. “!e MOUs 
we signed will go a long way to 
facilitating trade and investment 
opportunities and helping us for-
malize partnerships going forward. 
We don’t intend to lose the momen-
tum we built during the mission.”
The work doesn’t stop now 
that everyone’s back, though. 
Markham’s Economic Develop-
ment Department is currently 
working on an online platform 
that will be used to continue the 
work that the mission started by 
connecting Canadian-based busi-
nesses with their counterparts in 
India. While that is in development, 
Markham’s plans for a follow-up 
mission in January 2013 are cur-
rently under consideration.

Stephen Chait is the Director of 
Economic Development, Town of 
Markham.

cials during their time overseas. 
Networking, visiting technology 
hubs and formalizing business 
partnerships was the order of 
the day. In all, Mayor Scarpitti 
signed three Memorandums of 
Understanding (MOU) during the 
10-day trip: in Mumbai, MOUs 
were signed with the World 
Trade Centre Mumbai and the 
All India Association of Industry. 
In the growing business and IT 
centre of Pune, the signing of an 
MOU with the Mahratta Cham-
ber of Industry and Commerce 
served to advance the relation-
ship initiated during a 2009 visit.

“India is one of the fastest grow-
ing economies in the world, and we 
know there are many opportunities 
for investments and partnerships 
within Markham,” said Mr. Chait. 
“Partnering with the Indo-Canada 
Chamber of Commerce, who were 
able to recruit such an enthusiastic 
group of delegates, allowed us to jump 
several steps ahead when it came to 
connecting with the right people and 
organizations.”
In New Delhi, the delegation 
held a half-day workshop with 
members of the Indo-Canada 
Chamber of Commerce (ICBC), 
and the Confederation of Indian 
Industry (CII). During the meet-
ings, CII announced the launch 
of their Canada-India Commit-
tee, a subgroup focused on 
bettering Canada-India relations 
through business and industry 

C A N A D A  I N D I A  C O R R I D O R


77 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C A N A D A  I N D I A  C O R R I D O R

 !e India Innovation Institute (III) at University of Toron-
to is a joint venture of the Munk School of Global A"airs 
and the Rotman School of Management. It is designed to 
be a hub of excellence for researchers across the university 
and around the world, who are interested in research on In-
dian innovation. It is the only institute of its kind anywhere 
in the world.
Innovation is the act of introducing something new. Innova-
tions could be new products or services, new processes for 
achieving outcomes, or new mental models for solving prob-
lems. From a business perspective, we can also de$ne innova-
tion as “turning ideas in to money”. Innovation is not about 
making a billion dollars, but it is about $nding out new ways of 
doing things. In our view, innovation occurs at the intersection 
of human, $nancial and social resources.
Successful innovations are born out of good ideas, although 
an idea alone is not enough. Some believe that a certain 
type of environment is necessary for development of these 
ideas; otherwise coming up with new and innovative idea 
would be a relatively common skill. One school of thought 
says that all good ideas occur to creative people. If we 
believe this hypothesis, then we would have to believe all 
innovations in the past were just by chance; of course we 
know this is not true.
Another hypothesis is that all good ideas are a result of 
accumulation of numerous smaller institution that we have 
from time to time. Once we have an intuition it lurks in 
the back of our mind and stays there until it collides with a 
similar intuitions and this leads to a development of an idea. 
!is collusion of the intuitions is the moment that gives 
rise to new innovation. For example Tim Berners Lee the 
inventor of the World Wide Web worked on the concept of 
a communication network for ten years to come up with the 
idea that we now know as the internet. 
!e India Innovation Institute is a joint venture of Munk 
School of Global a"airs and Rotman School of Management. 
!e study of innovation is an interesting one in itself, but the 
focus of India Innovation Institute is to provide a platform for 
researchers who are interested in Innovation in India. 
Focusing on innovation from India can be important for 
couple of reasons. First of all India is a global Innovator, 

and by 2050 it is expected to grow to be the $fth larg-
est economy in the world with average household income 
matching that of most western nations. !e population of 
the country is expected to grow to 2 billion by then, making 
India one of the most populated countries in the world.
India is still facing problems such as chronic poverty, global 
climate change, energy dependency and eroding health and 
welfare for which solution have not been found. Although these 
issues are global, local innovation is the key to solving them. 
Great ideas, more often than not, emerge in a local setting and 
ideally we would like these ideas to be adopted globally.
Innovations should be scalable for it to be adopted glob-
ally. Innovations are inherently bound by constraints, but 
an e"ective innovation does not have constraints. We need 
to focus more on the local innovations that challenge such 
boundaries of constraints; because such innovations will 
help resolve some of the global problem. 
Innovations in India are bound by economic, social, political 
and cultural constraints; also Indian innovations need to be 
frugal to succeed. For example “Narayan Hospital” provide 
a"ordable and quality healthcare to the poor. It is a combina-
tion of high quality medical knowledge and an astute busi-
ness sense of providing health care to the needy.  Another 
example is “e-Choupal” a service that involves installation of 
computers with internet access in rural areas of India to o"er 
farmers up to date marketing and agricultural information.
!e India Innovation Institute is trying to provide a plat-
form for research on similar sort of innovation through 
several case studies, CEO summits and Lecture series. 
Currently the Institute is focusing primarily on developing 
case studies on innovation stories like the “Narayan Hospi-
tal,” the “Aakash tablet” and “e-Choupal”.

Mukesh Gupta is Director of Strategic Relations 
for Tata Consultancy Services

BY MUKESH GUPTA

INDIA  
INNOVATION INSTITUTE 


78C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C A N A D A  I N D I A  C O R R I D O R


79 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

of corruption, culture, distance and bureaucracy. 
!is is where there is an imperative need for or-
ganisations like the ICCC in Canada and ICBC in 
India to step-in and inspire con$dence at both ends. 
!e fourth round of Canada-India trade negotia-
tions took place in Delhi from February 13 to 16, 
2012 and have concluded successfully. !e Trade 
talks which are aimed at deepening trade and 
investment ties are expected to bene$t the small to 
medium-sized enterprises (SME), which are crucial 
to both the Indian and Canadian economies. In fact 
a key area of engagement in the CEPA talks is with 
the focus on SME’s and how the barriers can be 
neutralised to e"ectively propel this engagement.
For India, a trade agreement with Canada will elim-
inate or reduce tari"s on goods, liberalize trade in 
services and directly bene$t SMEs. !e SME sector 
has emerged as an engine of growth of the Indian 
economy. It has contributed signi$cantly towards 

THE PERSPECTIVE
Most of the Canadian and Indian SME’s are very 
optimistic about the Trade talks between Canada and 
India, and rightly so. All too often trade, we assume 
belongs to large companies. But the bigger opportuni-
ty is the engagement between the small and medium 
enterprises (SMEs). Canada’s SMEs are essential to 
Canada’s economic and social welfare, and we need 
them to lead the charge in India because they ac-
count for 45 per cent of GDP, 60 per cent of economic 
growth and 75 per cent of net employment growth. 
!is gives it a robust huge opportunity in the area of 
technology share and exchange, joint investment and 
trade opportunities.

THE OPPORTUNIT Y
Even with the desire and the ability, many SMEs 
feel that the prospect of entering emerging markets 
such as India can seem overwhelming. Well aware 
of the opportunities, they are concerned with issues 

BY NADERA HAMID 

CANADA-INDIA SME PERSPECTIVE: 
THE BIGGER OPPORTUNITY

C A N A D A  I N D I A  C O R R I D O R


80C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

EDC (Export Development Canada) has prepared 
a strategic plan in this area and are investing to 
enhance this engagement. !ey have already led 
a delegation of 150 entrepreneurs for B2B and 
government discussions.
!e Government of Canada through its CEPA 
negotiations is pushing to have a very trade friend-
ly agreement where SME’s from both countries 
bene$t in the growth story.
Chamber’s like the ICCC and ICBC is focussed 
to work e"ectively in identifying and helping with 
a hand-holding strategy for SME’s from both 
countries together ( a good example was the recent 
in#ux of +200 Indian SME’s who participated in 
Canada’s largest engineering show to showcase 
opportunities for trade.
Indian business trade bodies such as CII and 
FICCI are focusing on SME’s in speci$c area’s 
where they feel there is an opportunity to trade or 
collaborate.
At both the end’s , and ICBC and ICCC can take 
this initiative, engage to jointly work with the Ca-
nadian Small Business Chamber’s and the same in 
India. !e membership of these organisations can 
then identify the sectors and the scope of business 
they would like to engage in.
 
Nadera Hamid - COO, Indo Canadian Business 
Chamber, New Delhi

India’s robust economic growth, even in the face 
of the global $nancial crisis. SMEs account for 60 
million jobs, 45 percent of manufactured output 
and 40 percent of exports. !e numbers are similar 
in Canada, accounting for 45 percent of GDP, 75 
percent of net employment growth and 60 percent 
of all jobs. !us, the SME sector is a unique area 
for international cooperation and collaboration 
between Canada and India.
It is actually the SME’s that are expected to 
bene$t the most from CEPA. !e larger Com-
panies would of course welcome the expected tax 
bene$ts and the subsidies that would emerge from 
the trade talks . it is however the SME’s which are 
awaiting it with bated breath. For them the very 
prospect of doing business with Canada depends 
on the outcome of these talks. For the larger 
Companies are already doing business and will 
continue to do business , no matter what as they 
have a large cushioning to rest on. !ey have the 
means to do so . 
We are hoping that all these hopes and intentions 
are translated into tangible realities. 

STAKEHOLDER’S AND THE WAY FORWARD
In the joint initiative there are stakeholder’s that 
have emerged who would like to see this to assume 
positive results as also we need to engage and work 
closely with other’s :
And this is the way forward :


81 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

C A N A D A  I N D I A  C O R R I D O R

“We have been fortunate to be estab-
lishing relationships with partners in 
India,” said Premier Robert Ghiz. “We 
o#er this highly populated country an 
ideal North America location that prides 
itself as a osne-stop shop for businesses. 
Our government works closely with the 
business sector to ensure this.”
!e trip during March of this year had the Premier and his 
team visit Bangalore, Mumbai and Delhi. Prince Edward 
Island has been developing a reputation for prospecting 
international companies, including Invesco and CGI. Success 
has been credited to the province’s low operating costs, access 
to markets, a positive tax environment and a highly educated 
and skilled workforce. 
Canada’s smallest jurisdiction is full of progressive think-
ers, strategically investing into the private sector, especially 
into the emerging sectors such as information technology, 
aerospace and biosciesnce.  
Prince Edward Island is invested in keeping the momen-
tum going with its prospecting in India and building 
relationships. It will be a province to watch, as it makes its 
mark as a small yet mighty force in India.

In his recent speech at the prestigious Empire Club, the 
Premier of Prince Edward Island, Robert Ghiz empha-
sized how his province will be continuing to prospect 
multinational companies and developing Prince Edward 
Island as an entrepreneurial capital of Canada.
And his province has been steadily making strides to 
prove this statement.

In March of this year, Canada’s smallest 
province made international media 
headlines when it landed deals with  
two large India companies.
During a trip to India, Premier Ghiz personally went 
over to assist in building relationships and make a pres-
ence with prospective India clients. !e highlight of the 
trip was meeting with Ganesh Ayyar, the CEO of the $1 
billion global service provider, Mphasis. !ey signed a 
contract for Prince Edward Island to be $rst its near-
shore centre in North America to work directly with its 
United States and Canadian operations in the $nancial 
services sector. !e second deal was with OmniActive 
Health Technologies, a bioscience company, to set up 
its advanced Research & Development centre in Prince 
Edward Islands’ Biocommons Park.

BY REBECCA BRUCE, INNOVATION PEI

INDIAN BUSINESSES CHOOSE 
PRINCE EDWARD ISLAND 


82C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Your Live Event Front and Center

www.centerstageav.com

Center Stage AV is proud to work with ICCC on their

2012 Annual Awards Gala Night. 
We congratulate you on your 35th anniversary!  

C A N A D A  I N D I A  C O R R I D O R


83 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

www.silverhotelgroup.com

Proud Supporter of the 
Indo-Canada Chamber of Commerce

From the Vibrant Energy of Toronto  
to the Picturesque Beauty of Vancouver,  

the European Charm of Montreal to  
the Festival City of Edmonton… 

Silver Hotel Group offers everything  
you need in a hotel in the major  

destinations across Canada. 

SLVH-RevSpkAd-12073-02.indd   1 Jun 6, 2012   10:16 AM


84C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

INSIGHTS


85 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

mothers, mothers, sisters, shines through.  
!e Sophia Hilton Foundation of Canada, of 
which Dr. Beck is a founder and CEO, was 
conceived in honour of a love of family and 
activism.  It has enabled Dr. Beck to support 
her research and to share her $ndings with the 
public through the production of documenta-
ries and animation.   !e foundation’s umbrella 
encompasses three primary projects.  An interest 
in land stewardship and conservation has led to 
documentary work on natural river systems.  A 

social series with a 
multicultural orienta-
tion highlights aborig-
inal communities from 
across Canada.  And 
of course, the anima-
tion of the Legend of 
Ponnivala aptly un-
derlies the passion and 
dedication the Sophia 
Hilton Foundation 
brings to the table and 
to the world. 

To engage in conversation with Brenda Beck 
is to be reminded of the beauty and charm of 
the oral tradition.  Excited and vibrant while 
remembering her $rst journey to Tamil Nadu 
as a doctoral student at the Institute of Social 
Anthropology, a part of Oxford University in 
England, one can hear the love and respect Beck 
continues to carry for the Legend of Ponnivala 
and those who $rst shared it with her.  Beck 
reminisces, “I was quite excited to be there.  It 
was the $rst time I had done any $eld work.  
My $rst project was to improve my Tamil”.   

With the passion of an anthropologist and the 
keen eye of an artist, Dr. Brenda Beck has man-
aged to bring together various $elds of study 
under a unifying umbrella to retell an ancient, 
epic tale for a new, modern audience.  Beck has 
paid the utmost respect to the storytelling art of 
the bard in the animated project, !e Legend 
of Ponnivala.  Set deep in the interior of the 
Indian province of Tamil Nadu , this legend 
lends itself well to the modern universal con-
cerns of orphans, migration of people, exile, role 
and treatment of women in society, suicide and 
bullying.  Perhaps 
most impressive is the 
dedication Beck has 
shown to this piece of 
work forty eight years 
in the making. 
!e Legend of Pon-
nivala is presented as 
a twenty six episode 
series of animated 
folk art.  !e story-
line follows the lives 
of a family with a set of triplets – the brothers 
Ponnar and Shankar and a sister.  !e great 
legend is larger than the trials and tribulations 
of the brothers alone.  Beneath the surface, the 
retelling of this epic tale showcases the histori-
cal relevance of the region of Kongunadu, an 
alluvial highland plane in the interior of Tamil 
Nadu through which the Kaveri River #ows.  A 
modern audience will note that much focus is 
given to the men of the family while the women 
play more silent roles.  Even silently, the strength 
of will and character of these women – grand-

BY NAMITA JOSHI

A MODERN STORY TELLER: 
IN CONVERSATION WITH DR. BRENDA BECK

I N S I G H T S


86C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

already in possession of a vast amount of research 
to bring the story alive for a new audience.  
Interestingly, the variations in recordings were a 
remarkable discovery for Beck.  !e tape record-
ings provided a more detailed and visual, moving 
description than the written word.  As is common 
in oral tradition, elements of other stories familiar 
to the region were adjusted, moulded by the bard 
to take on new roles in the telling of the Legend.  
!e Legend has been a well spring of inspiration 
for decades and continues to surprise and delight 
Beck as she delves into it even deeper. 
!e unwritten, oral tradition of rural India is 
brought to screen at a time when modernization 
and technology are advancing at an unprec-
edented rate.  Although at odds with structured 
and formal literary training, we as a society, still 
have much to learn and appreciate from sto-
ries passed down from our elders.  Dr. Beck is 
astounded by the wealth of information the story 
continues to yield each day.  Such a rich and 
interesting foundation has provided her with a 
colourful treasure map of possibilities to explore 
and discover.  Perhaps most telling of the con-
nection and admiration Beck feels for the people 
and, the story of the region she was a part of, are 
her own words, “ I wish the singer was still alive.  
I have so many questions for him”. 

For more information on !e Legend of 
Ponnivala and the work of the Sophia 
Hilton Foundation of Canada, please visit 
www.sophiahilton.org.

!e seed for an animated, widely available and 
modern rendition of the legend of Ponnivala 
was planted early in 1965 when Beck originally 
discovered and tape recorded the folklore tale.  
Living in a small village with no electricity, Beck 
not only adjusted to village life in Olappalayam 
in Tamil Nadu, she also immersed herself in the 
culture of the region.  In response to her inqui-
ries into the rich oral tradition of story telling, a 
recitation of the legend was organized for Beck 
and for the villagers.  !e idea, in a general 
sense, was simple.  !e bard sat in front of a 
white wall.  !e only light was that provided by 
a kerosene torch.  !e light would illuminate the 
face of the story teller and cast an exaggerated 
shadow on the wall behind.  In the local puppet 
tradition, the bard would sing verses to relate the 
tale of the legend of Ponnivala with animated 
visual movements.  As such, the enraptured 
audience not only enjoyed his voice but, also, the 
shadow play on the wall behind the performer. 
From the very beginning, Beck was intrigued 
by the exaggerated shadow and it is this original 
performance that lies at the heart of the modern 
animated series. With a chuckle, Beck remarks 
that she was the lone villager who did not realize 
that the telling of the tale would require a total 
of forty four hours.  While everyone else came 
knowing that the bard’s entertainment would 
continue over many nights, Beck recalls being 
thankful she had brought along a formidable tape 
recorder.  With two forms of the story – a taped 
version of forty four hours in song and a recita-
tion, narrated by the same bard and written down 
on paper by a scribe to total 1200 pages, Beck was 

I N S I G H T S


87 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

is on top of their minds or you lose the oppor-
tunity. Ask yourself how you can follow-up with 
your prospects to have them prefer your prod-
uct or service, and then test-drive it so that 
they feel confident that your solution works.

4. CONVERT SALES: 
If you are doing a great job of educating and 
building trust with your prospects, there is a 
very high probability that you’ll be able to earn 
their business, whenever they are ready for 
your services or products.

5. DELIVER & WOW: 
The most neglected part of Marketing is the 
actual delivery. No amount of money can 
replace a great customer experience. You can 
upsell and generate referrals only when you ex-
ceed expectations and WOW your customers. 
 
6. UP SELL/REPEAT SALES:  
Most businesses spend so much time thinking 
about getting new customers in the door, they 

miss the goldmine of their existing and past 
customers. Systematizing and automating the 
follow-up with past clients is the only way to 
efficiently tap into this market.

7. GENERATE REFERRALS: 
A happy customer who is totally sold into your 
business ecosystem will always be your most 

BY ASHISH MALIK

Too often, entrepreneurs channel their passion 
into their business, with a resulting marketing 
plan that is at best chaotic, and often inefficient 
or costly. Strategic marketers know that market-
ing is not only about shortening the sales pro-
cess but it also includes delivering on promises 
and exceeding your customers’ expectations 
to generate recurring business (and referrals). 
Finally, it means adding process and automation. 

The following seven steps framework can help 
move you and your company from an opportu-
nistic marketer, to a strategic one:

1. AWARENESS: 
How do you make the prospects aware of 
your products and services, or in some cases, 
aware of their own needs? There are numerous 
ways to achieve this: social networking, paid 
advertising both offline and online etc. 
2. Capture leads: Your brand may touch  
hundreds of prospects everyday but to get the 
biggest bang for your buck, you need to have 
a process to understand who they are and 
capture them as leads; an effective way is to 
leverage a system called Customer Relation-
ship Management (CRM). 

3. EDUCATE & BUILD TRUST: 
“People buy when they’re ready to buy, not 
when you’re ready to sell.” However, it is impor-
tant that when they decide to buy, it is you that 

MARKETING 201: FROM CHAOS 
TO ORDER TO HIGHER SALES

Too often, entrepreneurs channel their passion into their busi-
ness, with a resulting marketing plan that is at best chaotic, 
and often ine%cient or costly.

I N S I G H T S


88C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

effective (unpaid) marketer. There are many 
ways to reach out to your customers and iden-
tify potential brand ambassadors e.g. review-
ing discussion forums and support databases, 
reviewing your CRM logs etc. Next step: em-
power them to sell on your behalf. 

Every business is doing some marketing, and 
you are likely doing a number of these steps. 
But are you doing them all? Have you automat-
ed them?  Are you using some of the modern 
tools (Social Media and CRM, for example), to 

reach out and connect to new prospects and 
existing clients?  Growing a business is never 
easy, but developing a plan using this frame-
work can help translate your marketing activi-
ties more directly into sales.

 Ashish Malik is Partner, Client Services 
 108 ideaspace Inc. (http://www.108ideaspace.com)

Ashish can be reached at 416-256-7773 x102, or via 
email at ashish@108ideaspace.com.  To read more about 
marketing using CRM, visit http://budurl.com/iccc 
  

Finally, it means adding process and 
automation. !e following seven 
steps framework can help move you 
and your company from an opportu-
nistic marketer, to a strategic one.

I N S I G H T S


89 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

BY DR. DEEPALI DEWAN

THE IMPORTANCE OF CULTURE

!e Royal Ontario Museum (ROM) receives thousands of 
visitors and students from near and far on a weekly basis. 
!e platform provided by the ROM has the power to touch 
the hearts and minds of visitors long after their visit is over. 
!e Sir Christopher Ondaatje South Asian Gallery opened 
at the ROM in 2000 and was expanded in 2008 as part 
of the new Michael Lee-Chin Crystal. In this way, it has 
pride of place in one of Canada’s premier cultural institu-
tions. Over 350 objects are on display that span 5000 years 
of history, from the Indus Valley Civilization to the pres-
ent day. One of the main purposes of the display is to show 
South Asia as a place not only of strong cultural tradition 
but of a vibrant contemporary culture. !is is no more 
important than now, especially as India goes through a 
period of profound economic growth. Yet this growth must 
be contextualized in the past. 
Nine thematically organized exhibit areas present the 
ROM’s outstanding collection of religious objects and 
sculpture, decorative arts, arms and armour, miniature 
paintings and textiles, originating from countries such 
as Afghanistan, Bangladesh, India, Nepal, Pakistan, Sri 
Lanka, and Tibet. For example, the section titled Imagin-
ing the Buddha traces the birth and development of Bud-
dhist art from the 3rd to 5th centuries, especially focusing 

on the region of Gandhara; !e Goddess, exploring icons 
of the feminine divine represented in both benevolent 
and wrathful forms; and Courtly Culture describes lavish 
luxury items and displays of grandeur predominantly from 
the Mughal and Rajput courts. For the modern period, 
Cultural Exchange focuses on European commercial 
interaction with South Asia from the 16th-19th centuries 
and the new social, political, and cultural relationships 
that were established and, $nally, Home and the World 
presents modern and contemporary art of South Asia and 
of the South Asian Diaspora as it absorbs and re#ects cur-
rent issues in the 20th and 21st centuries. 
!e Indian Diaspora is central to the story of South Asian 
art presented at the ROM. People from around the world 
of Indian origin who settled in Canada provided the initial 
impetus and support to establish a South Asian presence at 
the ROM. In this way, the ROM’s Ondaatje Gallery is a 
direct re#ection of how much the Indo-Canadian commu-
nity has become a part of the Canadian fabric. 

Dr. Deepali Dewan is the Curator, Royal 
Ontario Museum

I N S I G H T S


90C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

THE IMPORTANCE OF CULTURE

I N S I G H T S

World Literacy Canada’s Kama Bene$t Reading Se-
ries marks its 20th anniversary in 2012. !e signature 
non-pro$t fundraising event and, increasingly, one of 
Toronto’s most sought-after literary events, Kama has 
been engaging literary partners in Canada to imple-
ment change both at home and in India. 
For a small, grassroots international development 
agency to attract support from the likes of Margaret 
Atwood, M.G. Vassanji, Bob Rae, Michael Ondaatje, 
and Vikram Seth is no small feat. For almost 60 
years, World Literacy Canada has worked in the 
poorest regions of India to help advance that most 
basic of rights – education – for women, children, and 
their communities. Buoyed by the encouragement 
of supporters, communities have been changed and 
continue to be inspired.
!e Kama reading series helps make this happen. 
!is year, Rohinton Mistry was the highlight of 
the $nal evening of readings with a passionate and 
heartfelt dedication to the cause of poverty reduction, 
the realities of which are laid bare in his writings and 
public readings. 
India’s recent and rapid progress is truly remark-
able.  !ere is no limit to the manner in which global 
citizens can become involved to play a role in shaping 
the future of a rising superpower. By the numbers, 
there remain 39 million illiterate women in Uttar 
Pradesh alone, the vast majority of which are subsid-

World Literacy Canada’s Kama Bene$t Reading Series marks its 20th anni-
versary in 2012. !e signature non-pro$t fundraising event and, increasingly, 
one of Toronto’s most sought-after literary events,

ing on income levels which limit their potential. !is 
is where we choose to work – it’s where we can make 
the biggest di"erence. 
In Canada, among the hustle of our daily routines, 
it’s easy to forget just how essential a skill literacy is.  
But just for a moment, imagine yourself unable to 
read or write. You would likely $nd yourself un(der)
employed, with di%culties doing the most basic of 
tasks like count your money, sign up for government 
schemes, or read medication instructions. In short, 
the road to self-su%ciency, and thus India’s overall 
development, begins with literacy. 
!at said, the trend in development today is away 
from the education sector, particularly in South Asia. 
And recently, our funding from the Canadian In-
ternational Development Agency was not renewed 
despite solid results veri$ed by third-party evalua-
tors. Which is why the Kama reading series is more 
important than ever. As individuals, we each hold the 
power to act on our passion. By marrying our love of 
literacy to the cause of literacy, we can continue to 
deliver hope and change. 

Kyle Degraw is the Communications Manager at World 
Literacy Canada

BY KYLE DEGRAW

BEHIND THE READINGS: BRINGING 
ABOUT SOCIAL CHANGE & AWARENESS


91 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

India  Day Festival

Panorama  India

with the support of

Consulate General of India

presents

and

Come & join the

 India Day Parade and Festival

Celebrating 

INDIA’s 66th Independence Day 

ducate - Celebrate - Collaborate

E

Participate and proudly

 represent the State 

you belong to.

Yonge & Dundas Square

Toronto

 10am to 8pm

info@panoramaindia.org                                    www.panoramaindia.org

Saturday, August 11-2012  

Grand Parade


92C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

HALL 
   OF

FAME


93 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

I C C C  P A S T  P R E S I D E N T S

photo
unavailable

photo
unavailable

photo
unavailable

photo
unavailable

1987–89
Sat P. Chopra

� ��¶������ � ¶��
Kishore C. Doshi

1978–79
Homi Billimoria

� ��¶��
Mike Flecker

1981–82
Bakul Joshi

1982–83
Harshad Patel

1983–84
Suresh Goswamy

1984–85
Vinu Vasani

1985–86
Rajeev Jain

1986–87
Rasik Morzaria

1989–91
Benny Lobo

1991–93
Ajit Someshwar

1993–94
Manoj Pundit

1994–96
Hari Panday

1996–98
Raj Kothari


94C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

��������
Sunil Jagasia

�������
Asha Luthra

�  �¶��
Ravi Seethapathy

����¶��
Rakesh Goenka

����¶��
Kris Krishnan

����¶��
Pradeep Sood

����¶����
Ajit Khanna

�������
Vinay Nagpal

I C C C  P A S T  P R E S I D E N T S

�������
Satish Thakkar


95 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M E 

� ��������� � ���
Kishore C. Doshi

1978–79
Homi Billimoria

� ��¶��
Mike Flecker

1981–82
Bakul Joshi

1982–83
Harshad Patel

1983–84
Suresh Goswamy

1984–85
Vinu Vasani

1985–86
Rajeev Jain

1986–87
Rasik Morzaria

1987–89
Sat P. Chopra

�� � � �
Benny Lobo

1991–93
Ajit Someshwar

1993–94
Manoj Pundit

1994–96
Hari Panday

1996–98
Raj Kothari

�  �¶��
Ravi Seethapathy

����¶��
Rakesh Goenka

����¶��
Kris Krishnan

����¶��
Kris Krishnan

����¶��
Kris Krishnan

1992
Shan Chandrasekar

1993
Dr. Ranjit Kumar 

Chandra

1994
Dr. Prasanta Basu

1995
Satya Poddar

1996
Dr. Sudi Devanesan

1997
Nalini Stewart

1998
Hon’ble Herb 

Dhaliwal

1999
Dr. Bhausaheb Ubale

����
Hon’ble Ujjal 

Dossanjh

����
Dr. Balbir S. Sahni

����
Dr. Naranjan S. 

Dhalla

����
Dr. C. Sen Gelda

����
Dr. M. N. Srikanta 

Swamy

����
Dr. Chandrakant P. 

Shah

����
Ben Sennik

����
Dr. Budhendranauth 

Doobay

����
Dr. Ashok Vijh &
Dr. Ratna Ghosh

��� 
Suresh Thakrar

����
Baljit Chadha

����
Baljit Chadha

����
Dr. H. Rayadu Koka

L I F E T I M E / O U T S TA N D I N G  A C H E V E M E N T S  A WA R D

H A L L  O F  F A M E 


96C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M E

� ��������� � ���
Kishore C. Doshi

1978–79
Homi Billimoria

� ��¶��
Mike Flecker

1981–82
Bakul Joshi

1982–83
Harshad Patel

1983–84
Suresh Goswamy

1984–85
Vinu Vasani

1985–86
Rajeev Jain

1986–87
Rasik Morzaria

1987–89
Sat P. Chopra

�� � � �
Benny Lobo

1991–93
Ajit Someshwar

1993–94
Manoj Pundit

1994–96
Hari Panday

1992
Dr. Kappu Desai

1993
Nurjehan N. Mawani

1994
Sunera Thobani

1995
Vim Kochar

1996
Keshav Chandaria

1997
Bonnie & Fred 

Cappucino

1998
Anup Singh Jubbal

1999
Bahadur Madhani

����
Dr. Cassim Degani

����
Dr. Shiv L. Jindal

����
Hussein Kanji

����
Shree Mulay

����
Gary Singh

����
Dr. Abhijit Guha 

����
Rahul Singh

����¶��
Kris Krishnan

����
Baljit Chadha

����
Pawan Singal

H UMANITARIAN AWARD

1983–84
Suresh Goswamy

1997
Bonnie & Fred 

Cappucino


97 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

�  �¶��
Ravi Seethapathy

����¶��
Rakesh Goenka

����¶��
Kris Krishnan

����¶��
Kris Krishnan

����
Dr. T.D. Dwivedi  

����
Dr. Vivian S. Rambihar

��� 
Dr. Terry Papneja

����
Dr. Gagan Bhalla

����
Meenu Sikand

����
Chandrakant Sachdev 

H A L L  O F  F A M E 

1992
Santokh Singh

1992
Om Arora

1993
Rai Sahi

1994
Asa Johal

1995
Navin Chandaria

1996
Surjit S. Babra

1997
K.C. Vasudeva

1997
Kiran Kataria

1998
Madan Bhayana

1998
Deepa Mehta

MALE ENTREPRENEUR &  
FEMALE ENTREPRENEUR AWARD


98C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M E

1999
Krishan Singhal

1999
Seema Narula

����
Kashmiri Lal Sood

����
Nilufer Mama

����
Steve Gupta

����
Neena Kanwar

����
Bill Malhotra

����
9HaPH�5H[OHUP�:\SLTHU

����
Nirmal Mussady

����
Afsana Amarsy

����
Bob Dhillon

����
Dr. Dhun Noria

����
Mr. R. K. Bakshi

����
Ms. Rani Advani

����
Gyan Chand Jain

����
Rashmi Rekha

����
Bhim D. Ashdir

����
Manishi Sagar

����
Mr. Vikas Gupta

����
Nina Gupta


99 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M E

��� �
Soham Ajmera

�����
Anita Gupta

����
Lisa Mattam

�����
ZZ Pyarali Nanji

����
Raman Agarwal

����
Harpreet Sethi

����
Pravina Budhdev

����
Nadir Mohamed

����
Bharat Masrani

����
Mr. Kishore Kapoor

��� 
Hari Panday

����
Zabeen Hirji

����
Zabeen Hirji

����
Nitin Kawle

����
Zabeen Hirji

����
Sriram Iyer

CORPORATE EXECU TIVE AWARD


100C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M E

TECHNOLOGY ACHIEVEMENT AWARD

����
A. Jasuja

����
V. Chanchalani

����
Sunil Kumar Sethi

����
Aditya Jha

����
Mr. Dipak Roy

����
Dr. Sankar Das Gupta

����
Dr. Nishith Goel

����
Dr. Karan Sher Singh

��� 
Dr. Jamal Deen

����
Dr. Harinder Pal
Singh Ahluwalia

����
A. Jasuja
����

Kunal Gupta
����

A. Jasuja
����

Raja Singh Tuli
����

A. Jasuja
����

Suneet Singh Tuli


101 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

PROFESSIONAL MALE & PROFESSIONAL FEMALE AWARD

H A L L  O F  F A M E

1997
Trichy Sankaran

1998 
Clarence J. Chandrani

1999 
Dr. Rama Bhattt

������
Dr. Ramachandra Munikoti

�����
Shobha Khetrapal

�����
Ramesh Khosla

�����
Naseem Somani

�����
Professor Vern Krishna 

�����
Dr. Lalitha Shankar

����
Dr. Salim Daya

����
Lata Pada

����
Virendra K. Jha

����
Suhana Meharchand

����
Dr. Tad Murty

����
Dr. Veena Rawat

1992
Satinder Lal

1993
Haroon Sidiqqui

1994
Sabi Marwah

1995
Kunjar Sharma

1996
Dr. Salim Yusuf


102C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M E

����
Prof Asit K. Biswas

����
Dr. Mitali De

����
Mr. Raj Anand

����
Sheila Kumari Singh

����
Dr. Gopal Bhatnagar

����
Professor Poonam Puri 

��� 
Dr. Vivek Rao

��� 
Dr. Sonia Anand

����
Professor Prabhat Jha

����
Shirish Chotalia

����
Dr. Usha George

����
Dr. Subodh Verma

����
 Madhur Anand

����
Dr. Salim Daya

����

����
Sunit Radia


103 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M E

YOUNG ACHIEVERS AWARD

� ��������� � ���
Kishore C. Doshi

1978–79
Homi Billimoria

� ��¶��
Mike Flecker

1981–82
Bakul Joshi

1982–83
Harshad Patel

1983–84
Suresh Goswamy

1984–85
Vinu Vasani

1985–86
Rajeev Jain

1986–87
Rasik Morzaria

1987–89
Sat P. Chopra

�� � � �
Benny Lobo

1991–93
Ajit Someshwar

1993–94
Manoj Pundit

1994–96
Hari Panday

1996–98
Raj Kothari

1993
Rochan Sankar

1994
Akaash Maharaj

1995
Manisha Bharti

1996
Aashna Patel

1997
Sanjay Nath

1998
Aziz Hurzook

1999
Emmanuel Sandhu

����
Dilnaz Panjwani

����
Anita Gahir

����
Manisha Bawa

����
Shahmeer Ansari

����
Rahul Raj

����
Manjit Minhas

����
Ravi Sood

����
Ankit Kapur

�  �¶��
Ravi Seethapathy

����¶��
Rakesh Goenka

����¶��
Kris Krishnan

����
Asha Suppiah 

��� 
Suraj Kumar Gupta

����
Guru Gobind Singh

Children’s Foundation

����
Jasmeet Sidhu

����
Aakash Sahney


104C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M E

1993
Paul Fernandes

1994
Amar Erry

1996
Ajit Jain

1997
Rajiv Bhatia

1998
Dr. Menaka Thakkar

1999
Rohinton Mistry

����
Firoz Rasul

����
Hon’ble Maria Minna

����
Hon’ble Mobina Jaffer

����
Dr. Colin D’Cunha

����
Ramesh Chotai

����
Ms. Ratna Omidvar 

����
Rajesh Subramaniam 

����
Subha Rajan (Tampi)

����
Gary M. Comerford

��� 
Dr. Asha Seth

����
Harinder Takhar

PRESIDENT ’S AWARD

����
Vasu Chanchlani

����
Preeti Saran


105 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M EH A L L  O F  F A M E

1992
Raymond Christian

1993
Gordan Pohani

1994
Hira Joshi

1995
Reema Duggal

1996
Rajiv Bhatnagar

1997
Ravi Seethapathy

1998
Pradeep Sood

1999
Rashmi Brahmbhatt

����
Rakesh Goenka

����
Suresh Thakrar

����
All ICCC Members

����
Sampat Poddar

����
Sudarshan 

Jagannathan

����
Mr. Anil Shah

����
YP Committee 

of ICCC

MEMBER AWARD


106C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

H A L L  O F  F A M EH A L L  O F  F A M E

����
Ruby Sohi

����
Davy Sohi

����
Dr. Geetha Ramesh

����
Rina Gill

��� 
Surinder (Pal) 

Ghumman

����
Satish Thakkar 

����
Harjit Kalsi

���� 
 Kasi Rao


107 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E


108C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

YEAR 
   IN

2012
REVIEW


109 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

ANNUAL AWARDS AND

GALA NIGHT 2011
Held on June 11, 2011 at Constitution Hall, Metro Toronto Convention Centre, 
“Building Bridges – Wave of Change”, was a grand and fitting finale to the 
year. Breaking from the tradition of political speakers, Gala 2011 welcomed on 
stage Lieutenant-General Peter Devlin, Chief of Land Staff, Canadian Armed 
Forces as the Chief Guest.  The eminent Indian author Gurcharan Das was the 
keynote speaker. 

Y E A R  I N  R E V I E W  2 0 1 2


110C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Y E A R  I N  R E V I E W  2 0 1 2


111 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

YEAR IN REVIEW 

J U L Y 
July 7: Roundtable on CEPA 
negotiations with Minister 
Ed Fast

Kicking off a year of tremendous 
achievements, ICCC’s President, 
Satish Thakkar, invited Canada’s 
Minister of International Trade 
& Minister for the Asia-Pacific 

Gateway to a roundtable 
to discuss the negotiations 
between Canada and India on 
the Comprehensive Economic 
Partnership Agreement (CEPA). 
Minister Fast emphasised that 
CEPA “will be a win-win for 
both countries”. Honourable Bal 
Gosal, Minister of State (Sports), 
and Honourable Param Gill, 
Member of Parliament, were also 
present at the meeting. During 
the 90 minute meeting, Minister 
Fast answered questions from 
prominent members of the 
Indo-Canadian business and 
professional community. As Satish 
Thakkar observed, “our Chamber 
supports an economic partnership 
agreement and we believe it will 
result in all-around benefits.” 

A U G U S T 
August 4: Volunteer 
Celebration – !ank you! 
The ICCC is built on the strong 
support of volunteers. The 
volunteer arm of the ICCC truly 
out did itself during the hectic and 
demanding time during the month 
of June 2011 when the Chamber 
hosted both the PBDCanada2011 

and the Annual Awards & Gala 
Night. To honor and recognize 
their contributions, the Chamber 
organized a volunteer appreciation 
bash attended by over 70 
volunteers. Each was honoured 
with a certificate of appreciation 
for their selfless dedication to 
the Chamber’s activities. Past 
President and PBDCanada2011 
Convenor, Asha Luthra, along 
with Immediate Past President, 
Vinay Nagpal, congratulated 
the volunteers. Satish Thakkar 
emphasised the Chamber would 
continue to depend upon the 
support of the volunteers and 
urged them to become more 
actively engaged in the Chamber’s 
activities.

S E P T E M B E R   
September 14: Monthly 
Business Networking with 
BMO Financial Group
Serge G. Pepin, CIMA, Head of 
Investments, BMO Investments 
Inc. made a presentation to the 
members of the Chamber on 
the investment opportunities 
in the emerging markets. “The 
question today is not whether to 
invest in the emerging market, 
the question is when and to what 
extent,” Pepin noted. The monthly 
business networking session 
was held at the Sony Centre for 
the Performing Arts in downtown 
Toronto. Satish Thakkar also 
introduced members of the 
new board that took charge of 
the Chamber’s affairs in July. A 
60-member delegation comprising 
SMEs from CAPEXIL – India’s 

premier international trade and 
export promotion council – was 
also felicitated at the reception. 

September 21: Release of 
PBDCanada2011 Report 
3RXEVMS�4VIQMIV��XLI�,SRSYVEFPI�
(EPXSR�1G+YMRX]��[EW�XLI�'LMIJ�
Guest on the occasion of the release 
of the report of the proceedings of 
the Pravasi Bharatiya Divas Canada 
�4&('EREHE����
�SR�7ITXIQFIV�
����������3ZIV�E�����-%7�SJ½GIVW�
from India were felicitated at the 
IZIRX��8LI�SJ½GIVW�[IVI�MR�'EREHE�
to participate in a study tour and 
training program of the Institute of 
4YFPMG�%HQMRMWXVEXMSR�SJ�'EREHE�
�-4%'
�ERH�7GLSSP�SJ�4YFPMG�4SPMG]�
ERH�+SZIVRERGI��744+
��9RMZIVWMX]�
of Toronto. Premier McGuinty 
complemented ICCC for its 
initiatives.

September 27: Chai with 
CEO: Kunal Gupta

/YREP�+YTXE��')3�SJ�4SPEV�1SFMPI�
shared his personal and inspirational 
WXSV]�EFSYX�LMW�NSYVRI]�XS�WYGGIWW�
EJXIV�KVEHYEXMRK�JVSQ�XLI�9RMZIVWMX]�
SJ�;EXIVPSS��%R�MRXIVEGXMZI�
discussion about the fast paced 
world of mobile applications was 
both timely and well received by the 
EXXIRHIIW��%W�')3�SJ�4SPEV�1SFMPI��
Gupta is leading a fast-growing team 
to build the next generation mobile 
software platform. This popular 
Chai with CEO evening was held on 
7ITXIQFIV����������ERH�[EW�LSWXIH�
F]�XLI�=SYRK�4VSJIWWMSREP�GSQQMXXII�
of the ICCC.

BY MAYANK BHATT


112C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

India relations in the changing 
world scenario, emphasised 
the role of higher education in 
promoting closer ties with India and 
mentoring entrepreneurs. In a short 
communication following the meeting, 
the Governor General wrote, “What 
a delight to meet with you. I look 
forward to seeing the continuous 
good work of the Chamber and 
helping in any way I can.”

October 18: Roundtable with 
EEPC India & ICBC
A delegation comprising members 
of EEPC-India and the Indo-
Canadian Business Chamber 
(ICBC) met with ICCC President, 
Satish Thakkar, and members of 

the Chamber’s trade committee 
on October 18, 2011. These 
delegates were participating 
in the India Show, which 
was a part of the Canadian 
Manufacturing Technology 
Show (CMTS) in Toronto. The 
India Show was an initiative of 
India’s Ministry of Commerce 
and Industry and projected the 
excellence of Indian business 
across sectors. The show 
included exhibitions, B-2-B 
meetings, road shows and 
culture, cuisine and tourism as 
integral elements. 

 

October 19: Luncheon with 
Arjun Munda, Jharkhand 
Chief Minter
Arjun Munda, Chief Minister of 
Jharkhand, sought the support 
of business and Diaspora 
organisations to help develop 
his relatively new province. CM 
Munda, speaking at a luncheon 
organised by the ICCC on 
October 19, 2011, emphasized, 

“Jharkhand is one of the richest 
regions in India in terms of the 
mineral wealth it possesses”. 
Satish Thakkar, President, ICCC, 
said “I hope our interaction will 
lead to fruitful discussions on key 
developments in the mining and 
minerals sector.” In July 2010, 
Ontario’s Ministry of Northern 
Development, Mines and Forestry 
and the Ministry of Mines, India, 
signed a MoU to increase mining-
related trade and investment and 
cooperation between the two 
jurisdictions.

October 19: Hard Hats Tour 
of UOIT 
ICCC’s SME Committee 
organised a Hard Hats Tour 
to the Automotive Centre for 
Excellence at the University Of 
Ontario Institute Of Technology 
on October 19, 2011. In his 
comments, Satish Thakkar stated, 
“I am happy that our members 
and guests have been given this 
unique opportunity to get an 
insider’s view to a one of its kind 
facility in Canada and in many 
respects also in the world.” ACE 
was developed in partnership 
with UOIT, General Motors of 
Canada, the Government of 
Ontario, the Government of 
Canada and the Partners for the 
Advancement of Collaborative 
Engineering Education (PACE).   
ACE is available to rent by all 
manufacturers.

October 27: How to Land a 
Job & Keep that Job
The Young Professionals 
Committee of ICCC invited David 

Lovelock, Manager, Employer 
Engagement, Skills for Change, 

O C T O B E R  
October 12: Monthly Business 
Networking wznce (GTMA)
0SY�1MPVEH��')3�ERH�'LEMV�SJ�
the Greater Toronto Marketing 
%PPMERGI��+81%
��[EW�XLI�OI]RSXI�
speaker at ICCC’s Monthly Business 
Networking reception held at The 
,SWX��:EYKLER��SR�3GXSFIV�����

������1MPVEH�MRHMGEXIH�MRXIVIWX�MR�
XLI�+81%�ERH�XLI�-'''�I\TPSVMRK�
ways to work together in areas of 
common interest. The networking 
reception was attended by nearly 
E�LYRHVIH�KYIWXW��FSXL�QIQFIVW�
and non-members.  Milrad gave 
information about his organisation 
and the role it plays in developing 
businesses in the Greater Toronto 
%VIE��7EXMWL�8LEOOEV��IQTLEWM^IH��
“building contacts is the soul of 
FYWMRIWW�ERH�GSQQIVGI��EW�MX�MW�
through meeting people from 
different spheres of life and sharing 
experiences with them that we 
can grow as business people and 
professionals.”

October 14: Presenting of 
PBDCanada2011 report to 
Governor General !e Right 
Honourable David Johnston
 
President Satish Thakkar led 
a delegation comprising of the 
Past President and Convenor 
PBDCanada2011 Asha Luthra, 
ICCC Senior Advisor Kasi Rao 
and President & CEO of State 
Bank of India Canada Sunil 
Tandon to meet Canada’s 
Governor General The Right 
Honourable David Johnston to 
present him with the report of the 
PBDCanada2011 convention. He 
spoke about the future of Canada-

Y E A R  I N  R E V I E W  2 0 1 2


113 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

regained all the output and jobs 
lost in the global recession”, 
the Minister emphasised. The 
Minister addressed members of 
the ICCC at a breakfast briefing 
on November 10. She said, 
“Though Canada’s recovery still 
remains fragile, there are some 
key signs of significant progress.”  
Satish Thakkar lauded the fiscal 
discipline that the government 
has inculcated into the system 
in Canada by commenting that, 
“Canada has benefited from 
prudent fiscal policies”.

November 21: Roundtable 
on democratic reforms with 
Minister Tim Uppal 
Honourable Tim Uppal, Canada’s 
Minister of State for Democratic 
Reform, emphasised the need 
for initiating key measures 
in Canada’s parliamentary 
democracy to ensure that 

the system is in tune with the 
changing socio-political realities 
of the nation. The Minister was 
addressing a breakfast meeting 
jointly organised by ICCC and the 
Canada India Foundation (CIF) at 
the Hilton Garden Inn at Vaughan. 
“The Government of Canada is 
pursuing a principled agenda to 
strengthen accountability and 
democracy in Canada.” Satish 
Thakkar said, “Democratic 
reform is a vital subject and the 
ICCC is pleased to facilitate this 
discussion.”  Dr. Asha Seth, the 
Regional Convenor (Central) of the 
Canada India Foundation, co-
chaired the roundtable discussion 
along with Satish Thakkar. 

Parapan American Games 
The Pan / Parapan American 
Games to be held in 2015 in 
Toronto will be the largest multi 
sport event to be ever held in 
Canada. By virtue, the event will 
provide a plethora of opportunities 
to local businesses in a variety 

of sectors. A team from the 
Organising Committee of the 
Games outlined the opportunities 
and explained the framework of 
procurement at ICCC’s Monthly 
Business Networking reception 
held November 9, 2011. The 
team comprised Ian Troop, the 
Chief Executive Officer of the 
Organising Committee of the 
Games, Bill Zakarow, Director of 
Procurement for the Organising 
Committee, John McKendric, 
Senior Vice President, Project 
Delivery, Infrastructure Ontario, 
and Paul Saunders, President, 
Merx Networks Inc.

November 10: Roundtable on 
Canada’s "scal measures with 
Minister Lisa Raitt 
Honourable Lisa Raitt, Canada’s 
Minister for Labour, expressed 
confidence that the country 
would successfully weather the 
economic storm that has engulfed 
Europe recently. “Canada is 
the only G-7 country to have 

to advise members on ‘How to 
land that job and keep that job!’ 
Lovelock is a client-focused sales 
& marketing professional with 
extensive experience in positioning 
and promoting management 
services. A passionate and 
persuasive communicator with the 
proven ability to positively impact 
organizational sales and individual 
performance results, Lovelock had 
his young audience spellbound as 
he discussed several strategies on 
developing the right attitude to get 
the job one aspires for and then 
working smart to retain the job. 
The event was held at The Host 
in downtown Toronto, and had an 
enthusiastic response. 

N O V E M B E R  
November 04: Launch of 
India Mission 2012
The ICCC and the Town of 
1EVOLEQ�ERRSYRGIH�E�NSMRX�FYWMRIWW�
QMWWMSR�XS�-RHME�ERH�XLI�9%)�JVSQ�
.ERYEV]���XS�����������8LI�QMWWMSR�

[SYPH�KS�XS�(IPLM��.EMTYV��1YQFEM��
4YRI�ERH�(YFEM��1E]SV�SJ�1EVOLEQ��
,MW�;SVWLMT�*VERO�7GEVTMXXM��MR�LMW�
announcement at the Markham 
Convergence Centre on November 
4 indicated the business mission is 
part of Markham’s overall emphasis 
to develop closer ties with India 
and other emerging markets. 
'SQQIRHMRK�XLI�1E]SV��4VIIXM�
7EVER��'SRWYP�+IRIVEP��IQTLEWMWIH�
that India has now become a focal 
point for global companies for 
cost-competitive innovation. Satish 
Thakkar said the recent policy 
initiatives between Canada and India 
have made enhanced interaction and 
increased cooperation both organic 
and endemic.

November 09: Monthly 
Business Networking – Pan / 

Y E A R  I N  R E V I E W  2 0 1 2


114C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Y E A R  I N  R E V I E W  2 0 1 2

surgery’, a minimally invasive 
cardiac surgery only performed 
by three hospitals in Canada. Dr. 
Bhatnagar also has a successful 
career in cardiac research and 
education. He was head of Trillium 
Health Centre’s cardiac surgery 
division since its inception in 2000. 
Since that time, Trillium’s regional 
cardiac program has grown to be 
one of the largest in the province.

F E B R U A R Y    
February 06: Release of India 
Mission 2012 Report
His Worship Frank Scarpitti, the 
Mayor of Markham, addressed 
the members of the ICCC on 
December 8, 2011 during the 
Monthly Business Networking 
reception held at the Ontario 
Investment and Trade Centre, 
Toronto. The reception became 
an occasion for the ICCC to 
announce the India Mission 2012 
program in partnership with the 
Town of Markham. Over 60 SME 
companies had already registered 
for the Mission and were informed 
of the itinerary. Both the Mayor 
and Satish Thakkar spoke at 
the event and emphasised that 
the collaboration between ICCC 
and Markham would further 
the cause of Canada-India 
economic relations and give a 
tangible benefit to the on-going 
enhancement of talks.

February 08: Monthly Business 
Networking – CAMSC
ICCC joined hands with Canadian 
Aboriginal and Minority Suppliers 
Council (CAMSC) for the February 
Monthly Business Networking 

reception. In 2010, minority-owned 
business certified by CAMSC 
secured more than $68 million 
in direct contract awards with 

D E C E M B E R   
December 08: Monthly 
Business Networking – Town 
of Markham
His Worship Frank Scarp itti, the 
Mayor of Markham, addressed 
the members of the ICCC on 
December 8, 2011 during the 

Monthly Business Networking 
reception held at the Ontario 
Investment and Trade Centre, 
Toronto. The reception became 
an occasion for the ICCC to 
announce the India Mission 2012 
program in partnership with the 
Town of Markham. Over 60 SME 
companies had already registered 
for the Mission and were informed 
of the itinerary. Both the Mayor 
and Satish Thakkar spoke at 
the event and emphasised that 
the collaboration between ICCC 
and Markham would further 
the cause of Canada-India 
economic relations and give a 
tangible benefit to the on-going 
enhancement of talks.

D E C E M B E R   
January 31: Chai with Dr. 
Gopal Bhatnagar 
Dr. Gopal Bhatnagar, Chief of 
Staff at Trillium Health Centre and 
a former ICCC Award Winner 
addressed the members of the 
young professionals committee 
on his understandings of the 
importance of strong leadership in 
a high risk environment. In his role 
as Chief of Staff, Dr. Bhatnagar 
acts as the liaison between 
medical staff, the hospital board 
and its executive team, and 
has overall responsibility for the 
quality of medical care provided 
by Trillium Health Centre. As a 
cardiac surgeon, Dr. Bhatnagar 
has expertise in ‘beating heart 

CAMSC corporate members. 
The opportunities covered a 
wide range: from speciality food 
products to point of sale displays, 
and from transportation services 
to automotive components. 
Aditya Vasudev, the Chair of the 
SME Committee said that with 
the uncertainty in the economy, 
an organization such as CAMSC 
can help ICCC members by 
creating awareness and facilitating 
opportunities for business 
development.  

February 16: Hard Hats 
Tour of Brar Sweets 
ICCC organised a special guided 
Hard Hats Tour by the Chamber’s 
SME committee for the members 
of the Chamber at the facilities of 

Brar Sweets; Honourable Bal Gosal, 
Canada’s Minister of State (Sports) 
also attended. Welcoming Minister 
Gosal’s visit to Brar Sweets, Satish 
Thakkar said, “We are delighted that 
Minister Gosal is visiting the facility of a 
prominent member of the Chamber. 
The successful conclusion of a 
comprehensive economic partnership 
agreement would lead to more 
opportunities for Canadian SMEs to 
enhance their engagement with India.”

M A R C H    
March 01: Roundtable with 
Don Stephenson, Canada’s 
Chief Negotiator for CEPA 
with India 
Don Stephenson, Canada’s 
Chief Trade Negotiator on 
Comprehensive Economic 
Partnership Agreement (CEPA) 
with India, held roundtable 
discussions with the members 
of the Indo-Canada Chamber of 
Commerce (ICCC) in Toronto, 
Calgary and Halifax similar 
roundtable is also planned 


115 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

achieving success and advice 
for the younger members of 
the audience on how they can 
prepare themselves for the journey 
to the top. 

March 12: Roundtable with 
Arunachal Pradesh’s CM 
'LMIJ�1MRMWXIV�SJ�%VYREGLEP�
4VEHIWL��,SR��2EFEQ�8YOM��ERH�LMW�

team had a roundtable discussion 
on promoting tourism in the 
northeastern state of India. The 
QIIXMRK�[EW�LIPH�EX�XLI�SJ½GIW�SJ�
the Skylink Group of Companies in 
8SVSRXS��7YVNMX�&EFVE��'LEMVQER�
�
')3��7O]PMRO�+VSYT��ERH�SXLIV�XVEZIP�
and tourism industry representatives 
participated in the roundtable. 
±%VYREGLEP�4VEHIWL�MW�SRI�SJ�XLI�
most exotic tourist destinations 
MR�-RHME�²�'LMIJ�1MRMWXIV�8YOM�WEMH�
during the discussion and invited 
ICCC to lead a delegation to 
%VYREGLEP�4VEHIWL��7EXMWL�8LEOOEV�
WEMH��±1ER]�SJ�XLI�'LEQFIV´W�
members who are small and 
medium business owners are active 
MR�XLI�XSYV�TVSQSXMSR�WIGXSV��ERH�
[SYPH�HI½RMXIP]�FI�MRXIVIWXIH�MR�

%VYREGLEP��4VEHIWL�²

March 13-14: Brand  
India Expo 
The Brand India Expo Ottawa 
held in trade fair showcased 
multi-product brands of India in 
Canada. The Expo, organised 
jointly by the High Commission 
of India and Trident Exhibitions, 
was inaugurated jointly by the 
Honourable Ed Fast, Minister of 
International Trade and Minister 
for the Asia-Pacific Gateway, 
and the Honourable Nabam 
Tuki, Chief Minister of the Indian 
state of Arunachal Pradesh. 

Secretary and Deputy Minister 
Mines, Government of India, led 
the delegation that comprised 
over 30 members from Indian 
federal and state governments, 
and the private sector companies. 
Trivedi emphasised that India’s 
new mining bill will bring about a 
flexible policy that will encourage 
smaller entities into prospecting, 
mining and exploration and 
eliminate needless controls. ICCC 
also announced the launch of 
a mining committee to create 
opportunities in the sector. The 
committee will be headed by 
Indira Singh, a mining sector 
veteran.  

March 08: ICCC celebrates 
International Women’s Day
Each year around the world, 
International Women’s Day 
(IWD) is celebrated on March 
8th. The theme for International 

Women’s Day 2012 focused 
on ‘Connecting Girls, Inspiring 
Futures.’ Spearheaded by 
Ruby Sohi, Director of Events, 
the ICCC organised a unique 
panel discussion with prominent 
Indo-Canadian women of 
diverse business backgrounds. 
Guests were encouraged to 
invite their daughters for an 
evening of conversation and 
inspiration.  Moderated by CP24 
Anchor, Farah Nasser, the lively 
discussion was rounded out by 
Maneka Thakkar, danseuse; 
Nalini Stewart, philanthropist; 
Neena Kanwar, entrepreneur; 
Poonam Puri, advocate; and 
Amber Kanwar, journalist and 
daughter of Neena Kanwar. The 
discussion touched on  several 
facets of business life including 
the challenges facing women in 
the work place, key skills and  
attributes that contribute towards 

with members of the ICCC’s 
Halifax council. In Toronto, Satish 
Thakkar, President, ICCC, and in 
Calgary, Geetha Ramesh, ICCC’s 
National Director chaired the 
meeting. Thakkar emphasised 
the role of the small and medium 
enterprises in fostering bilateral 
ties between Canada and India. 
Stephenson said ICCC has a 
significant role in the negotiation 
process because it helps create 
awareness, bring fresh ideas and 
raise relevant issues.

March 01: Sunny Yashpal – 
Young, Green and Living the 
Canadian Dream
The Young Professionals 
Committee invited Sunny Yashpal, 
President and founder of GoClean 
Inc. to share his experiences as 
a young entrepreneur. Sunny 
shared a truly inspirational 
life story.  Today, Yashpal is 
making his mark, not only on the 
Canadian economy but also on 
the environment and society at 
large. The key product, GoClean 
waterless car wash in a bottle, is 
currently being retailed at hallmark 
companies such as Canadian 
Tire, where the product is sold 
nationwide. Also impressive is 
that this product stood the test in 
front of the daunting dragons from 
CBC’s Dragons Den.

March 05: Networking 
reception for Indian 
delegation to PDAC
ICCC held a reception for a mining 
sector delegation from India 
attending the annual Prospectors 
& Developers Association of 
Canada (PDAC) convention 
in Toronto. Vishwapati Trivedi, 

Y E A R  I N  R E V I E W  2 0 1 2


116C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

in the immigration policy. Minister 
Kenney emphasized that the 
overhaul of the policy is aimed 
at ushering in the immigration 
system that will be better suited to 
the economic needs of Canada. 
“With the new system in place, 
we’ll have the new immigrants 
working here in Canada in a 
period of months, not years,” 
Minister Kenney said, and added 
that the Government will eliminate 
the backlog in the main federal 
economic immigration program. 

April 19: Open House
ICCC organised an Open House 
to attract new members on April 
19, 2012. The event was held in 
Mississauga and was attended 
by several prominent members 
of the community. As the 
keynote speaker for the evening, 
Mississauga’s Councillor Hon. 
Bonnie Crombie, emphasised that 
Mississauga and ICCC should 
build upon the long-standing 
relations to develop stronger 
and more meaningful economic 
ties. Sanjay Makkar, VP & 
Director, Membership, explained 
the advantages of becoming a 
member of ICCC. Satish Thakkar 
emphasised that the Chamber is 
on a growth trajectory and would 
be actively enrolling new members 
during 2012-13. Divya Kumar’s 
group presented a participatory 
Bollywood dance routine.

April 24: ‘Breaking into 
India: An Entrepreneur’s 
Story – Ray Newal
The Young Professionals 
Committee invited Ray Newal, the 
co-founder and CEO of Jigsee 
Inc. to share his experiences 
of doing business in India. The 
session, ‘Breaking into India: 
An Entrepreneur’s Story was 
inspiring,  in large part due to 
Newal’s unique experiences. 
Jigsee Inc., is a company that 
offers free digital media content 
using a unique mobile software 
platform that enables efficient, 
secure, and reliable streaming 
of videos to a wide spectrum 

ICCC partnered with the High 
Commission and Trident 
Exhibitions and led a 50 member 
delegation comprising small and 
medium business owners from 
the Greater Toronto Area (GTA) 
to the Expo for B2B meetings 
with the exhibitors.

March 14: Roundtable with 
Minister Jason Kenney 
Canada’s Minister for Citizenship, 
Immigration and Multiculturalism, 
Hon. Jason Kenney, held a 
roundtable meeting with members 
of ICCC in Ottawa on March 14, 
2012 to discuss forthcoming 
changes in the immigration 
policies. Minister Kenney said 
the government is committed 
to fast track certain categories 
of immigrants to Canada. “We 
want to request the business 
community to identify drivers 
and mechanics that they would 
need for their own businesses 
and I promise that we will fast 
track their immigration process,” 
he said. Satish Thakkar assured 
him that, “ICCC will connect the 
business entrepreneurs to facilitate 
this initiative.” The meeting also 
included Hon. Tim Uppal, Minister 
of State for Parliamentary Reforms 
and Members of Parliament Hon. 
Parm Gill and Hon. Devinder Shory 
from the Tory caucus.

A P R I L  
April 04: Luncheon with 
Jason Kenney
ICCC in collaboration with the 
Association of Chinese Canadian 
Entrepreneurs (ACCE) invited Hon. 

Jason Kenney, Canada’s Minister 
for Citizenship, Immigration and 
Multiculturalism, on April 4, 2012 
to discuss the proposed changes 

of mobile phones on slower 
networks, with lower bandwidths. 
Jigsee brings video content to 
hundreds of thousands of mobile 
subscribers in 18 languages, and 
27 categories.

April 26: Monthly Business 
Networking – Angel investing
ICCC joined hands with Canadian 
Aboriginal and Minority Suppliers 
Council (CAMSC) for the February 
Monthly Business Networking 
reception. In 2010, minority-owned 
business certified by CAMSC 
secured more than $68 million 
in direct contract awards with 
CAMSC corporate members. 
The opportunities covered a 
wide range: from speciality 
food products to point of sale 
displays, and from transportation 
services to automotive 
components. Aditya Vasudev, 
the Chair of the SME Committee 
said that with the uncertainty in 
the economy, an organization 
such as CAMSC can help ICCC 
members by creating awareness 
and facilitating opportunities for 
business development.   

M AY  
May 15: Chai with CEO: 
Som Seif
The Indo-Canada Chamber 
of Commerce’s (ICCC) Young 
Professional (YP) committee 
had invited Som Seif, founder 
of Claymore Investments Inc., 
to speak at the Chai with CEO 
series. It was a fitting finale to a 
year of achievements for the YP 
committee that had successfully 
organised a series of events, with 
its signature Chai with CEO.

Y E A R  I N  R E V I E W  2 0 1 2


117 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Y E A R  I N  R E V I E W  2 0 1 2

development in the context of bilat-
eral and multilateral relations

��)RKEKMRK�-RHME�[EXGLIVW�[MXL�XLI�
Indian Diaspora

The convention’s program was di-
vided into three plenary sessions, 
three roundtable discussions and 
five concurrent sessions. 

Among the major 
achievements of the con-
vention were:
��(IZMWMRK�QIGLERMWQW�ERH�GVIEXMRK�
apparatuses to encourage entrepre-
neurship amongst the visible minorities

��4VSQSXMRK�-RHMER�GYPXYVI�XLVSYKL�XLI�WIX-
ting up of the Cultural Centre in Toronto 

��)HYGEXMSREP�PMROEKIW�FIX[IIR�2SVXL�
%QIVMGER�IHYGEXMSREP�MRWXMXYXMSRW�ERH�
Indian students

��1EOMRK�EGGIWWMFPI�QIHMGEP�MRRSZE-
XMSRW�JVSQ�2SVXL�%QIVMGE�XS�-RHME

��)WXEFPMWLMRK�XLI�2SVXL�%QIVMGER�
Chapter of the Global Indian Net-
[SVO�SJ�/RS[PIHKI

��'VIEXMRK�W]RIVKMIW�FIX[IIR�XLI�
multifarious Diaspora organisations

��%HZERGMRK�KIRHIV�IUYEPMX]�EQSRKWX�MQQM-
grants and preventing fraudulent marriages 

PBDCanada2011 

The Government of India’s Ministry 
of Overseas Indian Affairs part-
nered with the ICCC to organise 
the regional Pravasi Bharatiya 
Divas in Toronto on June 9-10, 
2011. The theme of the convention 
was Building Bridges: Positioning 
Strategies for the Indian Diaspora 
focussed on the objective to con-
nect with the ‘Overseas India.’ 

This convention of and for the 
Indian Diaspora was one of the 
main events organised in Canada 
in 2011, which had been declared 
as the Year of India in Canada. 

Governor General The Right Hon-
ourable David Johnston inaugu-
rated the convention and Ontario’s 
Premier Hon. Dalton McGuinty 
gave the keynote address. India’s 
Minister of State for External Affairs 
Honourable Preneet Kaur was the 
guest of honour.

The two-day session attracted 
over 80 eminent experts from all 
domains of human endeavour and 
over 800 participants.

PBDCanada2011 had four 
major objectives: 
��3JJIV�E�TPEXJSVQ�XS�HMWGYWW�'EREHE�
India (and more broadly North 
%QIVMGE�-RHME
�VIPEXMSRWLMT

��6SPI�ERH�MR¾YIRGI�SJ�-RHMEẂ�(MEWTSVE

��0MROMRK�-RHME´W�IGSRSQMG�ERH�WSGMEP�


118C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

India Mission 2012 
The joint ICCC-Town of Markham 
delegation to New Delhi, Jaipur, 
Mumbai and Pune from January 
6 to 12, 2012 went a long way to 
bring together old and new part-
ners to further the discussion on 
bilateral trade.  Various business 
sectors were represented, includ-
ing,  food processing, hospitality, 
travel and tourism, construction 
and development, information 
technology and business-service 
industries. Delegates also at-
tended the Pravasi Bharatiya Divas 
2012 in Jaipur from January 7-9 
which was followed by travel to 
Mumbai from January 10-12.

In Delhi, the delegation had a se-
ries of meetings including a panel 
discussion with India’s Minister for 
Micro Small and Medium Enter-
prises Virbhadra Singh. Similarly, 
in Jaipur, too, the delegation had 
another round of meetings that 
included a panel discussion with 
Bureau of Investment Promotion 
Rajasthan & FICCI. In Mumbai, 
among the series of meetings and 
receptions, the delegation met 
with the representatives of Gems 

and Jewellery Export Promotion 
Council, and the Indian Mer-
chants’ Chamber. 

The Mission highlighted important 
opportunities for mutual learning 
and key advantages in certain 
areas of the emerging compre-
hensive economic partnership 
between Canada and India. 

!e ICCC identi"ed three 
central objectives from this 
Mission for the future:
��*SGYWMRK�SR�XLI�71)�WIGXSV��&SXL�
the Canadian and the Indian econo-
mies are heavily dependent upon 
small and medium businesses for 
KVS[XL��&]�JSGYWMRK�SR�XLI�71)W��XLI�
Chamber will be able to help trade 
grow at a faster pace.

��4&(�TPYW�QSHIP��8LI�4VEZEWM�
Bharatiya Divas in India is a crucial fo-
rum for engaging with Indian policy-
makers. Merely leading a delegation 
to coincide with the PBD doesn’t 

Y E A R  I N  R E V I E W  2 0 1 2

necessarily yield business opportu-
RMXMIW��*SV�XLEX��QSVI�-RHMER�GMXMIW�
should be included in future missions.

��*SGYWMRK�SR�'EREHMER�GMXMIW��
Canada’s urban centres are contrib-
uting to the faster growth of trade 
between Canada and India (24% 
KVS[XL�MR����������
��8LI�-'''�
intends to engage with sub-national 
governments interested in exposure 
to the Indian market.


119 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

Y E A R  I N  R E V I E W  2 0 1 2

From classical elegance to modern edge... Dance Entertainment for All Events.�


120C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

December 02: Annual 
Holiday Dinner Dance 
 
ICCC’s Annual Holiday Dinner & 
Dance was a momentous event 
with a quite an impressive guest 
list.  Hon. Jason Kenny was the 
guest of honour for the evening 
where the theme of the evening 
centred around the importance of 
Railways in the lives of the Diaspo-
ra and its role in building connec-
tivity and creating linkages. This 
was depicted by the ambience 
and décor at the venue, as well as 
in the entertainment program. 

ICCC signed a MoU with the Dia-
mond Bourse of Canada to work 
together on developing direct trade 
in rough diamonds between Cana-
dian manufacturers and Indian 
importers. 

The highlight of the entertainment 
segment of the evening was a 
dance recital by Nupur Dance 
Academyz depicting a journey of 
two young second generation 
Indo-Canadian women through 
the subcontinent.  With stops in 
Lucknow, Jaipur and Mumbai, 
the travellers were greeted with 
the traditional dance forms of 
the region – Kathak in Luc-
know, Ghummar in Jaipur 
and Bollywood gyrations in 
Mumbai. A live auction and a 
raffle were also held during the 
evening.

Y E A R  I N  R E V I E W  2 0 1 2


121 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

July 26, 2011: 13th Annual 
ICCC Charity Golf Classicc 

The 13th Annual ICCC Char-
ity Golf Classic was an over-
whelming success with 
over 140 enthusiastic 
amateur golfers having 
a great time. Tuesday, 
July 26, 2011 turned out 
to be the perfect day for 
golf. Greystone Golf Club in 
Milton was the perfect ven-
ue. The golfers – an eclectic 
combination of the Cham-
ber’s old and new mem-
bers, and guests – began 
arriving mid-morning.  They 
were treated to sumptuous 
culinary delights specially 
prepared by the expert chefs 
of The Host. The tournament 
started around noon with 
a shotgun start – scramble 
format. Congratulations 
went out to the Novo Plas-
tics team for winning the 
tournament. Satish Thak-
kar presented them with 
the well deserved trophy.

The Chamber organises 
the golf tourney in support 
of registered charities. A 
part of the proceeds from 
the 2011 tourney were do-
nated to Healthy Kids Inter-
national (HKI). The institution 
raises funds to support the 
international projects of the 
Hospital for Sick Children. 
Additional funds were 
generated for the charity 
through the sale of raffle 
tickets and a silent auc-
tion of sports memo-
rabilia. Rahul Mehta, 
Chair of the Cham-
ber’s Golf committee, 
and his team of young 
volunteers brought to frui-
tion yet another successful charity 
golf classic for the Chamber.

Y E A R  I N  R E V I E W  2 0 1 2


122C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E


123 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

WEB & MOBILE CREATIVE MARKETING PRODUCTS

JOSHI INC. IS A FULL SERVICE CREATIVE, IT & MARKETING FIRM.
WE SPECIALIZE IN MOBILE APP DEVELOPMENT

& SOCIAL MEDIA MARKETING.

TO VIEW MORE OF OUR WORK, VISIT  WWW.JOSHIINC.COM / PROFILE.PDF

WEB APPLICATION DEVELOPMENT

MOBILE APPLICATION DEVELOPMENT

WEBSITE & MOBILE DESIGN

SOFTWARE TESTING

SOFTWARE MAINTENANCE

BRANDING & LOGO DESIGN

USER INTERFACE DESIGN

PUBLICATION & STATIONARY DESIGN

PACKAGE & ENVIRONMENTAL DESIGN

MARKETING COLLATERAL DESIGN

SOCIAL MEDIA MARKETING

QR CODE MARKETING

MOBILE CAMPAIGNS 

SEARCH ENGINE OPTIMIZATION

SMS MARKETING

RETAIL MOBILE SUITE

EVENT MOBILE SUITE

MOBILE LEARNING PLATFORM

ELEARNING PLATFORM

CONTENT MANAGEMENT SYSTEM

416.745.3164 A 127 Westmore Dr. Unit 122, Toronto ON M9V 3Y6

.com / joshiinc @joshiinc

C R E AT I V E     I T     M A R K E T I N G

JOSHI INC. IS A FULL SERVICE CREATIVE, IT & MARKETING FIRM.
WE SPECIALIZE IN MOBILE APP DEVELOPMENT

SOCIAL MEDIA MARKETING.


124C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E


125 C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

OMNI Television
celebrates the achievements and
contributions of all award recipients

OMNI NEWS: South Asian Edition  
Weeknights 8pm

Bollywood Freetime Movies 
Saturdays 10am & Sundays 12pm

OMNITV.CA

 ��*�
� 	�� ��*���
�

HUNTINGTON
The agents choice since 1973

.com

It’s Worth Exploring

As the tour-operating arm of The Huntington Group, Myescapades.com specializes in premium holidays
around the globe and compliments the group’s other sectors by offering custom designed group or indi-
vidual itineraries for once-in-a-lifetime travel experiences.

Western Vacations, a recent acquisition, is a Travel Wholesaler, specializing in destinations to Southern
California, Hawaii and Las Vegas which are sold through travel agents predominantly in Western Canada.
Known for their excellent customer service, Western Vacations solidifies Huntington Group’s entry into
mainstream markets. www.westernvacations.com. 

LOOKING FOR BEST AIRFARES TO GO WITH YOUR TOURS?  
As one of Canada’s top airline consolidators, Huntington offers flights on more than 67 airlines. When
you book a Myescapades tour to any destination, we have a wide choice of air travel available. Your travel
agent has access to Huntington’s pre-contracted and specially reduced airfares as well as exceptionally
priced Business and First Class fares. 

YOUR MONIES ARE SECURE 
We are licensed by the Travel Industry Council of Ontario (TICO), Association of Canadian Travel Agents
(ACTA), and International Air Transport Association (IATA). We are members in good standing with the
Better Business Bureau (BBB) and Canadian Association of Tour Operators (CATO). We contribute to the
Travel Industry Compensation Fund, so YOUR travel dollars are fully protected when booking with us.

PRICE GUARANTEE 
Due to fluctuating currency exchange rates or increases levied by hotels, cruise liners and transport com-
panies, tour prices can change without notice. However, we guarantee your tour price the moment we re-
ceive full payment as invoiced. Please note that payment must be received by us on or before due date as
per our invoice.

�����	����������������������

����������������
��������������������
����������

 �)*��%#$%�#'%* &(�)!*�&'��*$�*(*&)%'�%)"*��!!��)&�$�)*��'!)�(!)&�*($&!$%)*�'%�'!$"(#'&*(%"*(* '�&*��)&(#'&�**�*�(%��#$�)*&)�$�$)%#*'�*#�)
�(%("$(%*��)%#
�*��'$�)*��(&"�*�)*�(�)*(!�'*�))%*(�(&")"* ��
�*����* '�*�'%�'!$"(#'&*'�*#�)*�)(&*(�(&"�

+

Europe Med Brochure_Europe & Med Brochure  18/05/12  5:46 PM  Page 3


126C E L E B R A T I N G  3 5  Y E A R S  O F  S U C C E S S  |  I N D O - C A N A D A  C H A M B E R  O F  C O M M E R C E

OMNI Television
celebrates the achievements and
contributions of all award recipients

OMNI NEWS: South Asian Edition  
Weeknights 8pm

Bollywood Freetime Movies 
Saturdays 10am & Sundays 12pm

OMNITV.CA TM Rogers Broadcasting Ltd.©2010

 ��*�
� 	�� ��*���
�

HUNTINGTON
The agents choice since 1973

.com

It’s Worth Exploring

As the tour-operating arm of The Huntington Group, Myescapades.com specializes in premium holidays
around the globe and compliments the group’s other sectors by offering custom designed group or indi-
vidual itineraries for once-in-a-lifetime travel experiences.

Western Vacations, a recent acquisition, is a Travel Wholesaler, specializing in destinations to Southern
California, Hawaii and Las Vegas which are sold through travel agents predominantly in Western Canada.
Known for their excellent customer service, Western Vacations solidifies Huntington Group’s entry into
mainstream markets. www.westernvacations.com. 

LOOKING FOR BEST AIRFARES TO GO WITH YOUR TOURS?  
As one of Canada’s top airline consolidators, Huntington offers flights on more than 67 airlines. When
you book a Myescapades tour to any destination, we have a wide choice of air travel available. Your travel
agent has access to Huntington’s pre-contracted and specially reduced airfares as well as exceptionally
priced Business and First Class fares. 

YOUR MONIES ARE SECURE 
We are licensed by the Travel Industry Council of Ontario (TICO), Association of Canadian Travel Agents
(ACTA), and International Air Transport Association (IATA). We are members in good standing with the
Better Business Bureau (BBB) and Canadian Association of Tour Operators (CATO). We contribute to the
Travel Industry Compensation Fund, so YOUR travel dollars are fully protected when booking with us.

PRICE GUARANTEE 
Due to fluctuating currency exchange rates or increases levied by hotels, cruise liners and transport com-
panies, tour prices can change without notice. However, we guarantee your tour price the moment we re-
ceive full payment as invoiced. Please note that payment must be received by us on or before due date as
per our invoice.

�����	����������������������

����������������
��������������������
����������

 �)*��%#$%�#'%* &(�)!*�&'��*$�*(*&)%'�%)"*��!!��)&�$�)*��'!)�(!)&�*($&!$%)*�'%�'!$"(#'&*(%"*(* '�&*��)&(#'&�**�*�(%��#$�)*&)�$�$)%#*'�*#�)
�(%("$(%*��)%#
�*��'$�)*��(&"�*�)*�(�)*(!�'*�))%*(�(&")"* ��
�*����* '�*�'%�'!$"(#'&*'�*#�)*�)(&*(�(&"�

+

Europe Med Brochure_Europe & Med Brochure  18/05/12  5:46 PM  Page 3


E U R O M O N E Y
#1 RANKING

5 YEARS 
IN A ROW

There’s wealth in 
working with the Top Private Bank.  
Year after year.

There’s Wealth in Our Approach.TM

At RBC Wealth Management,® Private Banking, our approach is to 
put our clients first, providing comprehensive wealth management 
services that help their achievements live on for generations to 
come. This commitment has earned us recognition from Euromoney† 
as #1 in private banking services for five years running and 
has made us one of the top 10 wealth managers in the world.* 
To learn more, visit www.rbcwealthmanagement/5years.

 *Scorpio Partnership Global Private Banking KPI Benchmark 2011. ® / ™ Trademark(s) of Royal Bank of Canada. Used under licence. Above mentioned services are offered through Royal Bank of Canada or its affiliates. RBC Wealth Management is a 
specialized service of Royal Bank of Canada serving affluent and high-net worth clients offering access to resources for a full suite of investment, trust, private banking and wealth management solutions. †For over 37 years Euromoney has provided comprehensive 
coverage of the world’s financial markets to 140,000 financial industry professionals February 8, 2012.


