

MONACO INTERNATIONAL INVESTMENT FORUM

13th - 14th March 2025 - Yacht Club de Monaco

Sponsored by


in Partnership with


www.mcinvestmentforum.com


About MIIF

The Monaco International Investment Forum (MIIF) is an annual gathering hosted at the prestigious Yacht Club de Monaco. This exclusive Forum brings together entrepreneurs, family offices, investment partners and innovative companies, and offers a unique platform to explore diverse and complementary investment opportunities and asset classes in a single location.

Since its inception, MIIF has expanded its reach, attracting an increasingly international audience of businesses and individuals. Renowned for its professionalism, integrity, and capacity to foster synergies, the Forum covers an important market niche. To ensure the highest standards possible, the attendance of businesses and attendees is determined through a meticulous selection process.

Vision and Plan

The target is not only to elevate the businesses MIIF team up with but also to create a network of opportunities where premier international investors might converge. We incepted the MIIF in the Principality of Monaco, we are looking already to new destinations in strategic markets to offer a global opportunity to our partners. With MIIF, strategic partnerships are nurtured, ambitions are realized, and potential is maximized. We open doors to a world of exclusive possibilities, setting the gold standard for investment and collaboration in one of the world's most prestigious financial hubs. Since Q4 2025, MIIF will also be held in Dubai.

The date will be announced during the closing speech of the 2025 edition.


2025 MONACO - 4TH Edition

The Program

Day 1 - Thursday 13th March 2025

Venture Capital - Visionary Start-ups - Scale Ups and Alternative investments

09:00 - 09:30	Welcome Coffee Break
09:30 - 10:15	Welcome Speech and Pitch Opportunities presentations
11:00 - 12:30	Forum Business Activities & Networking
12:30 - 14:00	Business Networking Lunch
14:00 - 17:00	Forum Business Activities & Networking
17:00	End of Forum activities
20:00	Charity Gala Dinner – by invitation only

Day 2 - Friday 14th March 2025

Business Conferences

09:00 - 09:30	Guests welcome and registration
09:30 - 12:45	Business Conferences
12:45 - 14:00	Lunch Break
14:00 - 17:30	Business Conferences
17:30	Farewell


2025 MONACO - 4TH Edition


The Program

Friday 14th March - Business Conference Program & Topics

09:00 - 09:30	Guests welcome and registration
09:30 - 09:45	Welcome Speech
09:45 - 10:00	How a start up can be succesful (Keynote)
10:00 - 11:00	Bridging the Gap between private and public markets (Roundtable)
11:00 - 11:20	The life as a public company (Keynote)
11:20 - 11:45	Coffee break
11.45 - 12.45	Hire an AI in your organization (Keynote + Roundtable)
12:45 - 14:00	Lunch Break
14:00 - 14:45	Vision 2030 for Abu Dhabi and Dubai: Strategic Investments and opportunities for the future of the Middle East (Roundtable)
14:45 - 15:30	Financing the Energy Transition: Challenges and Opportunities (roundtable)
15:45 - 16:30	Innovation and Entrepreneurship in a Global Economy (Roundtable)
16:30 - 17:15	Building Blocks of Trust: Blockchain's Role in Global Finance (Roundtable)
17:15	Closing remarks
17:30	Farewell


Our Strategic Advantage


Network

Building robust connections between elite investors and cutting-edge companies


Excellence

A meticulous selection process ensuring premier business standards


Exclusivity

Privileged access to high-caliber projects with outstanding potential


Synergies

Seamlessly integrating both parties fosters mutual growth and a prosperous business journey

Our Investor Network

MIF has a robust network of high-caliber investors, providing selected opportunities for companies to secure funding and strategic partnerships. Our extensive network ensures that companies have access to the right investors to fuel their growth and success.

Our network includes:


I N F R A C O R P

PIONEERING NET-ZERO INFRASTRUCTURE INVESTMENTS

INFRACORP® is an investment holding company specializing in the transportation sector, with a strong focus on private aviation terminals, logistics centers, aircraft dismantling and maintenance hubs, interports, ports, and LNG terminals. As the first fully net-zero strategic infrastructure investment firm, we are committed to transforming mobility through sustainable and socially responsible solutions.

The core of our business is to make all our infrastructures completely net-zero by investing in green technologies, minimizing environmental impact, and maximizing energy and process efficiency.

The primary objective of the INFRACORP® project is to develop value-added infrastructure investments that drive regional development. The initiative includes the creation of new hubs dedicated to private aviation, with investments in hangars, aprons, and specialized services. Additionally, an area dedicated to aircraft maintenance - both base and line maintenance - will be developed, along with a sector focused on aircraft dismantling at the end of their lifecycle, thus promoting the circular economy. Alongside these developments, the project includes a significant hospitality component, involving prestigious hotel brands and multinational operators to ensure a high-end, integrated offering. Finally, a dedicated airline will be established to connect key airports, with the goal of enhancing premium tourism connectivity.

THE ACQUISITION OF RIVIERA AIRPORT

Among its acquisitions, in February 2024, INFRACORP® secured the concession for Riviera Airport, located in Villanova d'Albenga, Italy, a prestigious airport in the heart of Liguria. Founded in 1922 for military purposes and now entirely dedicated to general and business aviation, Riviera Airport is a benchmark for elite travelers and industry operators.

With a concession spanning 92 hectares, the airport offers top-tier infrastructure. Its strategic location makes it the only airport in the region exclusively dedicated to private aviation, providing swift and exclusive access to iconic destinations such as Monaco, which can be reached in just 18 minutes by helicopter or one hour by car.

Unlike other regional airports, Riviera Airport stands out for its absence of fixed commercial flights, ensuring maximum flexibility for take-offs and landings without slot constraints, thereby reducing rescheduling risks. Additionally, it is the only airport in the area offering hangar accommodation for its customers' aircraft.

The airport's operational capacity is another key strength: Riviera Airport can accommodate aircraft with a maximum take-off weight of up to 52 tons, whereas major airports in the Cote d'Azur are limited to 25 tons. Moreover, its location, away from major urban centers, allows for unrestricted operations without noise pollution constraints, while also benefiting from superior climatic conditions year-round compared to competing airports.

INFRACORP® is planning a significant infrastructure expansion in Riviera Airport starting in 2025, including the enlargement of the terminal, new aircraft parking areas, the construction of hangars, and the extension of the runway. In a later phase, additional hangars will be built, including a dedicated maintenance area. Furthermore, the adjacent area is set to be redeveloped with the creation of a test track for automobiles, residential villas, and a hospitality club.

With this acquisition, INFRACORP® strengthens its position as a leader in private aviation development in Europe, investing in strategic infrastructure that seamlessly blends exclusivity, efficiency, and innovation.

Filippo Ghirelli, Founder and Chairman of Infracorp S.p.A.


M·A·X

SHAPING
THE FUTURE
OF **AI**

Invest in the Future of AI.

Ubiquity's MAX AI is not just another AI solution - it's the next generation of secure, real-time, and business-grade artificial intelligence. Backed by cutting-edge Agentic RAG technology, MAX ensures data-driven decisions, workflow automation, and tangible business growth.

Join us in shaping the future.

DISCOVER INVESTMENT OPPORTUNITIES

Chairman - Francisco Ortigosa. +1 (346) 831 3971

Business Development - Massimo Chiodo. +34 645985555


info@ubiquitytech.ai

www.ubiquitytech.ai