

Intermodal AFRICA

2019

HOTEL SAWA, DOUALA, CAMEROON
TUESDAY 26 TO THURSDAY 28 NOVEMBER 2019

DIAMOND
SPONSORS

Djibouti

Ports & Free Zones Authority

HOSTED BY

SILVER
SPONSOR

PORT AUTONOME DE KRIBI
PORT AUTHORITY OF KRIBI

REGULAR SPONSORS

- Technical Site Visit • Networking Welcome Reception • International Exhibition • International Conference • 300 Conference Delegates • Networking Welcome Dinner •
- Special Offer: Conference Delegate Registration for Shipping Lines; Port Authorities And Terminal Operating Companies Save €500! •
- Local Delegates at Only XAF98,000 • FREE Conference Delegate Registration for Shippers/Beneficial Cargo Owners •

Future Prospects of Intermodal Connectivity

HIGHLIGHTED TOPICS

- Fostering structural transformations in the West African region and improving global value chains through economic diversification
- Key development trends that is transforming the West African region
- Towards improving intermodal infrastructure and restoring economic stability
- The future of investment climate in Cameroon and West African countries
- Winning supply chain and logistics strategies for West African markets
- Trade information portal as a tool for port competitiveness: The case of Cameroon trade hub
- New equipment and technology for African Ports
- West African ports system: Sustainable growth and development across the continent

For more Information or to Register

Tel. + 60 3 8023 5352 Fax. + 60 3 8023 3963 Email: enquiries@transportevents.com

Website: www.transportevents.com

Follow us on:

N° 08 14-09 DG/PAD

CONFIDENTIEL

DOUALA, LE 11 OCT. 2019

- THE MANAGEMENT TEAM OF TRANSPORT EVENTS
- CONFERENCE PARTICIPANTS

A WELCOME LETTER

Dear Sir/Mrs,

Intermodal Africa is the biggest annual Container Ports, Shipping and Transport Logistics Exhibition and Conference for Africa.

The Intermodal Africa 2019 Exhibition and Conference will take place in our beautiful African country of Cameroon from **Tuesday 26 to Thursday 28 November 2019** and will be proudly hosted by the **Port Authority of Douala**.

The two days Conference Program will feature **30** world-class conference speakers addressing topical issues and challenges on global transportation and logistics attended by a gathering of **400** senior executive harbour masters, harbour engineers, port engineers, maintenance supervisors and procurement decision makers together with the region's leading shippers, cargo owners, importers / exporters, shipping lines, freight forwarders, logistics companies, ports, terminal operating companies, railway operators, port equipment and services suppliers from countries throughout Africa.

There will be an opportunity for **50** exhibitors and sponsors to network directly with the delegates at this major annual international maritime transport Exhibition and Conference trade event for Africa.

For enquiries on exhibition, sponsorship or conference delegate's registration, please email enquiries@transportevents.com

We look forward to welcoming you to our beautiful country and your participation at the biggest annual Container Ports, Shipping and Transport Logistics Exhibition and Conference for Africa taking place in Douala from Tuesday 26 to Thursday 28 November 2019. This is its **22nd** successful edition.

Yours sincerely,

**Pour le Directeur Général
et par délégation
Le Directeur Général Adjoint**

**MOUKOKO NJOH Charles Michaux
Ingénieur Général de Génie-Civil**

Pascal Reyne
Owner and Manager, CTS Consulting, France

Pascal Reyne is an Owner and Manager for CTS Consulting. He is Naval Architect & Engineer graduated from the Ecole Nationale Supérieure de Techniques Avancées (ENSTA –Paris-). He gets as well a Master diploma in Fluid Mechanic from the University of Aix Marseille II. Pascal cumulates about 20 year's experiences in maritime and port industries. Before starting CTS, Pascal has occupied different executive positions successively in vessel construction, vessel fleet maintenance and repairs, container line management and port assets investments. In 2006 he has decided to start up his own consulting company specialized in port and multimodal development. Since that date with his staff, Pascal has assisted large port authorities such as Rotterdam, Antwerp, Algeciras, Le Havre, Hamburg, in their port development strategies.

Onana Ndoh Lin
General Secretary National Port Community, Port Authority of Douala, Cameroon

Onana Ndoh Lin is the Secretary General of the Cameroon Port Community for Port Authority of Douala. In year 1999 to 2016, he worked as PAD Administrator and become a Board Member. Previously, he become a Permanent Secretary of the National Facilitation Committee (FAL), Board Member of the Cameroon National Shippers' Council (CNCC), Secretary General of the Maritime Professions (stevedores, consignees, forwarding agents) and Member of Port Committees. He holds Diploma Design Engineer in Civil Engineering.

Geoffroy Kanga
Partner, PwC, Cameroon

Geoffroy Kanga has certified in public accountant. He has specialized in consulting missions to public and private sector companies. He has an experience of more than 18 years. He was participated in many missions of evaluation of the companies and accompaniment of the companies within the framework of the operations of fundraising. Geoffroy Kanga in charge of business for PwC Cameroon.

Eru A. Takem MCI Arb
International Commercial Arbitrator and YMG Ambassador, Chartered Institute of Arbitration

Eru Takem MCI Arb has an extensive knowledge and experience in maritime logistics and LLM in International Maritime Law. He able to offer considerable value to any organisation within this sector. He has strong skills are around managing logistical operations and with an aptitude for identifying improvement opportunities. He continually striving to maximise efficiency in terms of costs, time and productivity. Eru Takem passionate about the maritime industry and ability to inspect and investigate with a diligent and meticulous approach has been an important factor in the success of his career to date. From a managerial perspective, as well as having shown his ability to manage ports, cargo, ships and operations, he enjoys the challenging of leading teams. He holds Master of Laws – LLM International Maritime Law at Swansea University.

Gregory Alem
F.I.C.S. Managing Director, NGA Marine Services LTD, Cameroon

Gregory Alem is the Managing Director at NGA Marine Services LTD. He has experience in Quality Management by developing NGA Marine's Quality Management Systems since 2008. He also the Managing Director for Haven Marine Ship Management Ltd. He holds Master of Business Administration (M.B.A.) in Maritime & Logistics Management.

Etienne Cham Bama
Service Head for External Trade Promotion, Cameroon National Shipper's Council, Cameroon

CHAM Etienne BAMA graduated with a master degree in Business Law from the University of Yaoundé II, Soa before joining Cameroon National Shippers Council in 2011. He has held several managerial positions ranging from Deputy Chief of Operations, Pioneer Regional Manager for the South West Region, Cameroon and currently Chief of External Trade Promotion Service. He has equally taken short courses in 21st century trade negotiations with Trade Law Center (Tralac) South Africa. He is also visiting lecturer in the University of Bamenda, Higher Institute of Transport and Logistics since 2017. CHAM has an extensive travel experience across 4 continents working to bring light in cross border trade on the continent. He headed the committee on export during the construction of "Cameroon Trade Hub Portal" which he is about to present.

Justin Serge Ndinga Essimi
Project Manager, President of African Chamber of Commerce and Industry (CACI), Cameroon

Justin Serge Ndinga Essimi holds a Bachelor of Business Management Degree specializes in Marine and Air Transport Dispute Resolution. Besides being involve as a Promoter for African Marine Chamber of Commerce, he is also the President of African Chamber of Commerce and Industry (CACI).

David Ocholi
Regional Product Manager, TradeLens - West Central Asia & Africa, Maersk

David Ocholi has spent the last ten years of his career in the shipping and is currently responsible for stakeholder engagement and go to market activities in Africa and West Central Asia for the Trade Lens platforms ; which aims to provide a blockchain based technology solution that supports the efficient, secure and real-time exchange of supply chain events and documents, while also easing payments.

Felico Atabong
Co-Founder, Aqua Cargo and Freight, Cameroon

Felico Atabong is the Co-Founded of Aqua Cargo Freight. Previously, he worked as a consultant for Aldens Freight Holdings. He studied in Project Management Professional Training at Institute of Management and Information Technology (IMIT), Douala. He holds Diploma in Project Management at Alison University UK, Diploma in Conflict Resolution and Crisis Management at United States Peace Institute, Diploma in Japanese Style Management: Just in Time (JIT) at Association for Overseas Technical Scholarship Japan (Cameroon Alumni) and B.A Hons. in History at University of Yaoundé I. He also has a passion for civil society and charity works.

Adrian Schieber
Regional Sales Manager, PEINER SMAG Lifting Technologies GmbH, Germany

Adrian Schieber studied in Economy at University of Applied Science. He has 15 years' experience in International Sales. Previously, he worked at ThyssenKrupp Stainless Int as a Sales Manager, Liebherr factory Bischofshofen as a Project Manager Market Development and also at Liebherr Singapore as Area Sales Manager. Currently, he worked at PEINER SMAG Lifting Technologies as Area Sales Manager & Product Manager.

George Nieuwland
Project Manager/International Sales, Bemo Rail BV, The Netherlands

George Nieuwland is the Project Manager/ International Sales at Bemo Rail B.V. He has over 12 years of experience in the industry. From 7 years project manager to now 5 years head of international sales. Bemo Rail will reach its' 50 years next year supplying and installing rails in the heavy industry, like ports, shipyards, mills, warehousing and mining industry.

Daniel Pershin
Head of Marketing, SOLVO, Russia

Daniel has over 12 years experience in sales and marketing of various IT and telecom solutions for well-established international companies and start-ups. He holds university degrees in business administration, marketing and international management. Now Daniel represents SOLVO, one of the leading Russian providers of software for logistics and is responsible for marketing and sales strategy of the company on the international markets. Frequent speaker at port development related conferences worldwide, including Transport Events, TOC Intermodal, Trans Russia and a regular contributor for such magazines as Port Technology, Port Strategy, World Port Development.

Neil Clegg
Senior Manager, Sales and Marketing, Konecranes, South Africa

Neil Clegg started his career in the port equipment business in 1995 with joining the Fantuzzi Group as junior sales person in Southern Africa. In 2010 Terex bought the Fantuzzi Group and Neil stayed on in a senior sales role. After the purchase of Terex Port Solutions by Konecranes, Neil moved into the position of Senior Sales Manager for Southern and East Africa representing Konecranes.

Segolene Drogy
Managing Director, Douala International Terminal, Cameroon

Segolene is a strong professional with extensive experience in the ports and inland logistics industry, particularly in emerging markets. She has been working in Africa, Europe and Latin America over the years for APM Terminals (Maersk Group) in various management positions. Currently, she is the Managing Director of Douala International Terminal in Cameroon, a JV Bolloré et APM Terminals.

Patrice Melom
Managing Director, Port Authority of Kribi, Cameroon

Patrice Melom holds degrees in Statistical Engineering and Management, as well as a Master's degree in Public Management. Patrice Melom has built an impressive curriculum. He began his career in 1987 for the Presidency of the Republic as Chief of Service, then worked for the Public Audit Service for fifteen years. After that, he worked for the BUCREP, the National Census Bureau. Then, he was appointed to the Prime Minister's Office in 2005. In 2012, he was appointed Coordinator of the Personnel Unit to build the Kribi Industrial Port Complex. In 2016, he was appointed General Manager of the Kribi Port Authority.

Kamil Mohamed Gorah
Head of Maritime Department, Djibouti Ports and Free-Zones Authority, Djibouti

Kamil Mohamed Gorah is head of maritime department in Djibouti ports and Free Zones Authority. Trained as logistician, he has a unique 6-year background in shipping, import and export. he helped a humanitarian organization such as WFP to dispatch humanitarian Aid to Somalia, Yemen and Ethiopia.

Tuesday 26 November 2019

TECHNICAL SITE VISIT

- 8am Delegates registration at the lobby of Hotel SAWA Douala
- 9am Transport departs from Hotel SAWA Douala to Port Authority of Douala
- Arrival at Port Authority of Douala for presentation and tour of the port facilities including Douala International Terminal and other port operations
- Depart to Port Authority of Kribi. Please **NOTE** it is a 3 hours journey to Kribi
- Lunch provided by the Port Authority of Kribi upon arrival
- Presentation from the Port Authority of Kribi
- Tour of the Port Authority of Kribi including Kribi Container Terminal, general cargo terminal and other port operations
- Transport departs to Hotel SAWA Douala
- 6 30pm (approx.) Arrival at Hotel SAWA Douala

7 30pm to 9pm Networking Welcome Reception at the Hotel SAWA Douala poolside for all registered participants. Smart Casual Attire

Sponsored by

Wednesday 27 November 2019

8am Conference delegates registration and refreshments served in the exhibition

Sponsored by

OPENING CEREMONY

- 9am Organiser's Remarks
Rory James Doyle, FCILT, Managing Director, Transport Events, Malaysia
- 9 05am Welcome Remarks
- 9 15am VIP Keynote Address
- 9 30am Exhibition Opening Ceremony and Tour of the exhibition by the VIP group followed by conference delegates refreshments

SESSION 1 Fostering structural transformations in the West African region and improving global value chains through economic diversification

Sponsored by

- 10 30am Conference Moderator's Opening Remarks
Felico Atabong, Co-Founder, Aqua Cargo and Freight, Cameroon
- 10 40am Global market outlook on containerization and multi-modal transportation in West African region
Pascal Reyne, Owner and Manager, CTS Consulting, France
- 11 10am Port of Douala perspective: Acquiring new port capacities that are favourable to economic development
Onana Ndoh Lin, General Secretary National Port Community, Port Authority of Douala, Cameroon
- 11 40am Key development trends that is transforming the West African region
Geoffroy Kamga, Partner, PwC, Cameroon

SESSION 2 Towards improving intermodal infrastructure and restoring economic stability

- 12 10pm Djibouti infrastructure investment opportunities
Kamil Mohamed Gorah, Head of Maritime Department, Djibouti Ports and Free-Zones Authority, Djibouti
- 12 40pm Questions and answers followed by conference delegates networking lunch

Sponsored by

Supporting Trade Organisations

Future Prospects of Intermodal Connectivity

SESSION 2 Towards improving intermodal infrastructure and restoring economic stability (cont.)

- 2pm The blue economy: Potential for improving intermodal infrastructure and restoring economy stability
Eru A. Takem MCI Arb, International Commercial Arbitrator and YMG Ambassador, Chartered Institute of Arbitration, Cameroon
Paul Bilana, International Commercial Arbitrator and YMG Ambassador, Chartered Institute of Arbitration, Cameroon
- 2 30pm Unlocking the potentials in maritime transports and services
Gregory Alem, F.I.C.S. Managing Director, NGA Marine Services LTD, Cameroon
Forqwan T. Quinta, F.I.C.S. Technical & Administrative Director, NGA Marine Services LTD, Cameroon
Tekwa N. Basil, Finance & Administrative Director, Diamond Travel Agency LTD, Cameroon
- 3pm Questions and answers followed by conference delegates refreshments served in the exhibition Sponsored by **KONECRANES**
- 4pm Trade information portal as a tool for port competitiveness: The case of Cameroon trade hub
Etienne Cham Bama, Service Head for External Trade Promotion, Cameroon National Shipper's Council, Cameroon
- 4 30pm The role of chamber of commerce and industry in the economic development
Justin Serge Ndinga Essimi, Project Manager, President of African Chamber of Commerce and Industry (CACI), Cameroon
- 5pm Questions and answers followed by Conference Moderator's closing remarks
- 7 30pm - 10pm Networking Welcome Dinner for all delegates at the Club House, Port Authority of Douala.
Transport will depart from Hotel SAWA Douala lobby at 7 15pm sharp and will return back to the hotel at approximately 10pm. Sponsored by

Thursday 28 November 2019

- 8am Conference delegates registration and refreshments served in the exhibition Sponsored by **Faiveley** Stemmann-Technik
A Webtec Company

SESSION 3 Winning supply chain and logistics strategies for West African markets

Sponsored by **MPL**
MUNDY REINFOLD LIMITED

- 9am Conference Moderator's Opening Remarks
Dr. Fasse MBouya, Senior Lecturer, University of Douala And Vice President, Central Africa Region of RIAFFET, Cameroon
- 9am TradeLens: Emerging technologies in logistics and its benefit to terminal operators
David Ocholi, Regional Product Manager, TradeLens - West Central Asia & Africa, Maersk
- 9 30am Strengthening regional cargo handling activities and intermodal capabilities
Felico Atabong, Co-Founder, Aqua Cargo and Freight, Cameroon
- 10am Questions and answers followed by conference delegates refreshments served in the exhibition

SESSION 4 Integrating technology and automation to drive productivity improvements for African Ports

Sponsored by **SOLVO**

- 11am An attachment for every lift
Adrian Schieber, Regional Sales Manager, PEINER SMAG Lifting Technologies GmbH, Germany
- 11 30am Maintenance solutions for Trolley-rail and Rail tracks
George Nieuwland, Project Manager/International Sales, Bemo Rail BV, The Netherlands
- 12pm Port and terminal management in digital era: New goals, opportunities and challenges
Daniel Pershin, Head of Marketing, SOLVO, Russia
- 12 30pm Path to automation
Neil Clegg, Senior Manager, Sales and Marketing, Konecranes, South Africa
- 1pm Questions and answers followed by conference delegates networking lunch Sponsored by **CMA CGM**

SESSION 5 West African ports system: Sustainable growth and development across the continent

- 2pm Facilitating Africa Trade development in West Africa
Segolene Droy, Managing Director, Douala International Terminal, Cameroon
- 2 20pm Port expansion projects; developing transport facilities connected to seaports
Patrice Melom, Managing Director, Port Authority of Kribi, Cameroon
- 2 40pm Questions and answers followed by Chairperson's closing remarks followed by conference delegates refreshments served in the exhibition

Supporting Media

Intermodal AFRICA 2019

Hotel SAWA, Douala, Cameroon
Wednesday 27 and Thursday 28 November 2019

Hosted By

Official Hotel and Venue

Conference Delegates
Refreshment Sponsors

Conference Delegates
Lunch Sponsors

Conference Sessions
Sponsors

Networking Welcome Reception and
Networking Welcome Dinner Sponsor

STAND ALLOCATION (updated on 25 / 11 / 2019)

8	ADC Maritime	30	MSC Cameroun
8	BAC Corrosion Control	31	MSC Cameroun
12	Bemo Rail BV	1	PEINER SMAG Lifting Technologies
11	Bromma	24	Port Authority of Douala
9	CMA CGM	25	Port Authority of Douala
17	CMA CGM	26	Port Authority of Douala
20	CMA CGM	27	Port Authority of Douala
2	Dangote	14	Port Authority of KRIBI
21	Djibouti Ports and Free Zones Authority	23	Port Authority of KRIBI
32	Djibouti Ports and Free Zones Authority	19	Port of Dakar Authority
28	Douala International Terminal	1	RAM Spreaders
29	Douala International Terminal	3	Sibre
16	Konecranes	5	Socomar
30	MEDLOG	15	Solvo
31	MEDLOG	30	Terminal Investment Limited
		31	Terminal Investment Limited

EXHIBITION STAND PACKAGE

3 x 2 Square Metre Stands Include:

- A Guaranteed Speaker Place in The Concurrent Conference Programme
- Professional Standard Shell Scheme
- 1 Exhibition Table
- 2 Exhibition Chairs
- Exhibition Stand Lighting
- Electrical Power Point
- Exhibition Stand Carpet
- Exhibitor Name Panel
- WiFi Broadband Internet Access
- 3 Free of Charge Conference Delegate Registrations
- The Rate Per Exhibition Stand Package is €7,895
- There is a Registration And Administration Fee of €495
- There are Multiple Events Booking Discounts

Please Visit: www.transporevents.com

Follow us on:

TRANSPORT EVENTS

Transport Events Limited

Tel: + 60 3 8023 5352

Fax: + 60 3 8023 3963

Email: enquiries@transporevents.com

Linked in

facebook

SPONSORSHIP PROGRAMME

Companies wishing to maximise their profile at the **Intermodal Africa 2019 Cameroon Exhibition and Conference** will benefit from international publicity offered by sponsorship. As an Official Sponsor, your company's latest full colour corporate logo will be included as an Event Sponsor in the following:

- The official conference programme distributed worldwide
- All digital media event promotion
- All international event advertising, direct mail and public relations
- The official Intermodal Africa 2019 Cameroon Exhibition and Conference website
- Sponsorship acknowledgement during the Opening Ceremony and by the conference moderator during the Conference
- The Welcome Arch at the main entrance to the Exhibition and Conference
- 3 **Free of Charge** Conference Delegate Registrations worth €3,995

Delegates Lanyards Sponsorship

All event participants are given a name tag at registration. Attached to the name tag is a lanyard worn by all participants throughout the two days of the event. Your company's latest full colour corporate logo is exclusively printed throughout the full length of the lanyard in full colour and in a highly visible format. Sponsorship is €6,695 including all production costs. This does not include nametag sponsorship.

Delegates Nametags Sponsorship

All event participants are given an identification name tag to wear throughout the two days of the event. Your company's latest full colour corporate logo exclusively printed in full colour across the front of all name tags distributed to every event participant throughout the event. Sponsorship is €6,695. This does not include lanyard sponsorship.

Event Website

Have your latest colour logo displayed on the event homepage linking all event website viewers directly to your website. Sponsorship is €5,295.

Brochure Distribution

Have your latest corporate brochure distributed personally by our event staff from the Event Registration Desk. Cost for guaranteed brochure distribution to every conference participant is €3,995.

Conference and Exhibition Directional Signage

Have your company's latest full colour corporate logo exclusively displayed across the front of all directional signages in full colour and in a highly visible way throughout the Exhibition and Conference. Sponsorship is €5,295.

Company Banners

Have your latest 3 full-sized indoor banners positioned in high traffic areas i.e. in front of the Event Registration Desk, inside the Conference hall and inside the Exhibition area. Sponsorship is €5,295 per 3 banners.

Technical Site Visit Transportation Sponsorship

The Technical Site Visit take place one day before the event as part of the agenda for participating delegates. Sponsoring the Technical Site Visit transportation is an excellent way of branding your company. The Sponsor is invited to say a few words of welcome before the start of the Technical Site Visit and have marketing materials and branding throughout the tour e.g. distribution of brochures on the bus. Sponsorship is €5,295.

Networking Welcome Reception – Tuesday 26 November 2019

The Networking Welcome Reception is the first of two social highlights of the whole event. All participants enjoy the opportunity to network with fellow industry colleagues and friends during a relaxed sociable evening over food, drinks and local entertainment. The Sponsor is invited to say words of welcome during the function and have marketing materials and branding throughout the function. All arrangements with transport are made by the sponsor.

Sponsored by

Conference Sessions Sponsorship

An excellent way of marketing your company is to present your latest corporate video to the conference delegates at the start of a conference session. Cost is €5,295 per Conference Session Sponsorship.

Session 1

Session 2

Session 3

Session 4

Session 5

Conference Delegates Refreshment Breaks

During the event, refreshments will be served three times a day. Your company's latest full colour corporate logo will be printed as a Main Sponsor in the conference brochure. Your company can exclusively display promotional banners and literature at the refreshment serving points throughout the day as well as being able to take advantage of the range of sponsorship benefits in the introduction. Exclusive sponsorship of each Conference Delegate Refreshment break is €5,295.

Break 1

Break 2

Break 3

Break 4

Break 5

Break 6

Conference Delegates Lunches

Your company's colour logo will be displayed as a Main Sponsor in the conference brochure. Your company has the opportunity to display promotional literature and posters in the delegates' dining room as well as words of welcome before the start of the lunch, plus a VIP lunch area for up to eight of your VIP clients or partners. Exclusive lunch sponsorship per day is €6,695.

Wednesday 27 November 2019 Sponsored by

Thursday 28 November 2019 Sponsored by

Networking Welcome Dinner – Wednesday 27 November 2019

The Networking Welcome Dinner is the social highlight of the event. All participants and spouses enjoy the opportunity to network with fellow industry colleagues and friends throughout a seated dinner with local food, drinks and entertainment. The Sponsor is invited to say a few words of welcome and have marketing materials and branding throughout the function. All arrangements with transport are made by the sponsor.

Sponsored by

REGISTRATION INFORMATION

To Participate in The **Intermodal Africa 2019** You Need to Register as an **Exhibitor, Conference Delegate** or **Exhibition Visitor**.

Conference Delegates Receive: Competitive Hotel Rates • Technical Site Visit • Networking Welcome Reception • Conference Refreshment Breaks And Lunches • Exhibition And Conference Access • Networking Welcome Dinner • A Full Set of Conference Presentations • Official Colour Photographs From The Event

Exhibition Visitors Receive: Access to Exhibition Only

CONFERENCE DELEGATE REGISTRATIONS

Please Complete And Fax Back This Form or Register Online at www.transportevents.com Should You Wish to Register Multiple Conference Delegates, Please Copy This Form For Each Delegate And Fax to: + 60 3 8023 3963 or Email to: alin@transportevents.com

Conference Delegate Registration

I Wish to Attend The Technical Site Visit on Tuesday 26 November 2019. Registration For The Site Visit Will Not be Accepted Without Receipt of a Black And White Copy of The ID Page of Your Passport or Local ID, Visa Copy if Available And Photo ID Proof/Company ID For Port Security Check in Advance. Please Email to: anis@transportevents.com

I Wish to Attend The Networking Welcome Reception on Tuesday 26 November 2019

I Wish to Attend The Networking Welcome Dinner on Wednesday 27 November 2019

Name: _____ 26 / 11 / 2019

Position: _____

Organisation: _____

Address: _____

Tel: _____

Fax: _____

Email: _____

Website: _____

INTERNATIONAL DELEGATE REGISTRATIONS

- On or Before **Saturday 26 October 2019**: The 'Early Bird' Conference Delegate Registration is **€1,195** Special Offer - 3 Delegates For The Price of 2 in This Category
- From **Sunday 27 October 2019**: The Regular Conference Delegate Registration is **€1,295** Special Offer - 3 Delegates For The Price of 2 in This Category
- Shipping Lines, Port Authorities And Terminal Operating Companies Conference Delegate Registration is **€795**. Business/Photo ID is Required.
- Shippers/Beneficial Cargo Owners Conference Delegate Registration is Free of Charge. Apply by Emailing alin@transportevents.com. Business/Photo ID is required.
- One Day Conference Delegate Registration is **€795**
- No Delegate Registration Will be Accepted Without Full Payment

Credit Card - For Secure Online Registration And Payment at www.transportevents.com Please Follow The Instructions on Our Registration Page. Payment Will be Accepted in Any of The Following Currencies: EUR And USD.

Telegraphic Transfer - Complete The Registration Details on This Page And Fax to + 60 3 8023 3963 or Email to: alin@transportevents.com For TT Payment, You Must Supply Confirmation of The TT From Your Bank With This Application. Transmitting Bank Charges Must be Paid by The Sender.

I Have Transferred **€1,295 / €1,195 / €795** (Circle Correct Amount) Per Delegate to OCBC Wing Hang Bank Limited

I Have Transferred **US\$1,541 / US\$1,422 / US\$946** (Circle Correct Amount) Per Delegate to OCBC Wing Hang Bank Limited

Euro (EUR) and US Dollar (USD) Bank Transfer to:
Account Name: Transport Events Limited
Account Number: 035-802-538366-831
Beneficiary Bank: OCBC Wing Hang Bank Limited
Bank Address: 161 Queen's Road Central, Hong Kong
Swift Code: WIHBKHH

PLEASE QUOTE BOTH DELEGATE AND COMPANY NAME AS REFERENCE.
TRANSMITTING BANK CHARGES MUST BE PAID BY THE SENDER.

CENTRAL AFRICAN CFA FRANC BEAC DELEGATE REGISTRATIONS

For Cameroonian Nationals, Citizens And Residents of Cameroon, The Conference Delegate Registration is XAF98,000. ID required.

- Business / Photo ID is Required
- No Delegate Registration Will be Accepted Without Full Payment

Credit Card - For Secure Online Registration And Payment Via PayPal at www.transportevents.com Follow The Instructions on Our Registration Page. Payment Will be Accepted in Either EUR or USD. For Transactions in Other Currencies, Your Local Amount Will be Converted to EUR During The Transaction at The Prevailing Rate.

I Have Transferred XAF98,000 / EUR157 / USD172 Per Delegate to OCBC Wing Hang Bank Limited

Euro (EUR) and US Dollar (USD) Bank Transfer to:
Account Name: Transport Events Limited
Account Number: 035-802-538366-831
Beneficiary Bank: OCBC Wing Hang Bank Limited
Bank Address: 161 Queen's Road Central, Hong Kong
Swift Code: WIHBKHH

PLEASE QUOTE BOTH DELEGATE AND COMPANY NAME AS REFERENCE.
TRANSMITTING BANK CHARGES MUST BE PAID BY THE SENDER.

Please Fax a Copy of The Bank Deposit Receipt With Your Registration Form to + 60 3 8023 3963 or Email to: alin@transportevents.com

TERMS AND CONDITIONS

- No Delegate Registrations Will be Accepted Without Completing This Registration Form And Full Payment
- Upon Receipt of Your Registration Form And Full Payment, a Set of Delegate Information Documents Will be Emailed to You Including Your Proforma Invoice
- No Refunds Will be Given However, Substitutions Can be Made at Any Time
- Delegates Will Not be Admitted Unless Payment Has Been Received in Full
- Flights, Visa Arrangements, Airport Transfers And Accommodation Are Not Included in Your Delegate Registration Fee
- This Event Programme is Subject to Change Without Notice. E&O.E

I Acknowledge That I Have Read And Understand The Above Terms And Conditions.

Signed: _____

Dated: _____

COMPLETE AND RETURN YOUR REGISTRATION FORM TO:

Transport Events Limited
Tel: + 60 3 8023 5352
Fax: + 60 3 8023 3963
enquiries@transportevents.com

www.transportevents.com

EXHIBITION VISITORS ONLY

Registration to Visit The Trade Exhibition is Free of Charge And Should be Done During The Event On-Site at The Registration Desk

Exhibition Opening Times Are:
Wednesday 27 November 2019 9am to 5pm
Thursday 28 November 2019 9am to 3 30pm

OFFICIAL HOTEL AND VENUE

The Official Hotel is **Hotel SAWA, Douala, Cameroon**. Special Reduced Hotel Rates Will be Made Available to All Registered Participants. Subject to Availability.

Hotel SAWA
488, rue de Verdun-Bonanjou
BP 2345 Douala
Cameroon

Contact Person
Fabien Emboussi
Commercial Attache

Tel: + 237 233 50 1400
Fax: +237 233 42 3871
E-mail: commercial@hotelsawa.com
Website: www.hotelsawa.com/en/