

“Infopark” aims at raising global competitiveness of its member companies and making partnering with its members as convenient as possible.

For potential partners of its members “Infopark” serves as a central point of information and a free business assistant,

constantly investigating and analyzing IT market opportunities in neighboring as well as far-distant countries and

providing assistance in understanding the legal, business and HR peculiarities of the IT market in Belarus.

In accordance with its Articles of Association “Infopark” can grant membership to legal entities, including enterprises with foreign investments and foreign legal entities specializing in *development of information technologies.*

infopark On the Rise

In 2001 8 IT-companies of Belarus united to form “Infopark” . In 2008 the Association “Infopark” comprises 62 software development companies with about 9 000 software engineering professionals.

International Activities

International co-operation initiatives have always been a major part of the “Infopark” ’s total scope of activities.

Among the global events organized by “Infopark” there is

- **Banking Information Technologies Forum “Bank IT” (November’08)**
- **International Conference “Software Applications as Intellectual Property Objects” (June’08).**

These events have found a wide positive response among the IT professionals, and it’s planed to hold them on the annual basis.