Conférence Bilingue Avec Traduction Anglais-Français

French to English Bilingual Conference Translation

11TH INDIAN OCEAN PORTS & LOGISTICS 2017

HOTEL CARLTON, ANTANANARIVO, MADAGASCAR WEDNESDAY 22 AND THURSDAY 23 MARCH 2017

HOSTED BY

ORGANISED BY

SPONSORED BY

Technical Site Visit ■ 30 International Exhibition Stands ■ 35 International Conference Speakers ■ 300 Conference Delegates ■ Networking Welcome Reception ■ Networking Welcome Dinner ■ Special Offer: Conference Delegate Registration for Shipping Lines; Port Authorities And Terminal Operating Companies at only €795! Save €500! ■ FREE Conference Delegate Registration for Shippers/Beneficial Cargo Owners (BCOs)

KEY SPEAKERS.... PLUS MANY MORE!

- I. Christian Eddy Avellin
 Director General, Port of Toamasina (SPAT), Madagascar
- Rachid Baho
 Chief Executive Officer, Madagascar International Container Terminal Services Limited (MICTSL), Madagascar
- 3. Philippe Murcia
 Founder, Ocean Company Consulting, Advisor, ENAC Group, Expert in Maritime Economics,
 UNECA (United Nations Economic Commission for Africa), Madagascar
- 4. Nishal Sooredoo Principal Consultant, Ocean Shipping Consultants, United Kingdom
- 5. Thierry Jeandet
 Business Development Manager, MSC Mediterranean Shipping Company S.A., Madagascar
- 6. Nachi Mendelow General Manager, Global Business Development Sub Saharan Africa, WiseTech Global, South Africa
- 7. Jean Frédéric Laurent
 Chief Executive Officer, Grand Port Maritime De La Réunion, Réunion
- 8. Leonel Muchanga
 Business Development Analyst, Cornelder de Moçambique, Mozambique

HIGHLIGHTED TOPICS

- Indian Ocean economic transformations and trade outlook for 2017: Opportunities and challenges from a regional and global perspective
- The Port of Toamasina and its future prospects
- Creating value for Eastern and Southern Africa ports: Roles of hinterland countries
- Strategic approach in increasing container handling capacity in Eastern Africa
- Port investment and expansion opportunities around the Indian Ocean region: Current developments and future plans of deep water expansions
- Discussing the concept of blue economy and improving the supply chain connectivity in todays challenging economy
- Designing an efficient port logistics center for the development of regional maritime transportation
- Sustainable approach to technology in increasing terminal throughput and meeting trade demands in current economic scenarios
- Building regional alliances among ports and terminal operators in the Indian Ocean and Africa in improving hinterland connectivity

Tel. + 60 87 426 022 Fax. + 60 87 426 223 Email: enquiries@transportevents.com Website: www.transportevents.com Follow us on: Linked in

Indian Ocean Ports and Logistics is the largest annual Container Ports, Shipping and Transport Logistics Exhibition and Conference on maritime trade and investment opportunities in the Indian Ocean islands region. Now, in its 11th successful year.

The 11th Indian Ocean Ports and Logistics 2017 Exhibition and Conference 2017 will take place in Madagascar at the luxurious 5 star Hotel Carlton in Antananarivo from Tuesday 21 to Thursday 23 March 2017. The event is hosted by the Port Authority of Toamasina (SPAT) and fully supported by Madagascar International Container Terminal Services Limited (MICTSL).

A two days Conference Programme will feature 30 world-class conference speakers addressing topical issues and challenges facing regional transportation and logistics attended by a gathering of 300 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 the Indian Ocean and African Union.

There will be the opportunity for **35** exhibitors and sponsors to showcase latest products and services to the **300** senior executive decision makers at this prestigious market leading international maritime transport Exhibition and Conference in Madagascar in 2017.

We welcome and encourage your valued support and participation at what is the largest annual Container Ports, Shipping and Transport Logistics Exhibition and Conference on maritime trade and investment opportunities in the Indian Ocean islands region taking place in the beautiful Malagasy capital city of Madagascar from Tuesday 21 to Thursday 23 March 2017.

Yours sincerely,

LE DIRECTEUR GENERAL

AVELLIN Christian Eddy

E-MAIL : spat@port-toamasina.com - B.P. 492 - TOAMASINA - MADAGASIKARA

RC: 2005 B 00029 - CAPITAL: MGA 2 800 000 000 - STAT: 63221 33 2005 0 00544 NIF: 4000049747 Tél.: (261 20) 53 321 55/53 329 94 Fax: (261 20) 53 335 58

Indian Ocean Ports and Logistics is the largest annual Container Ports, Shipping and Transport Logistics Exhibition and Conference on maritime trade and investment opportunities in the Indian Ocean islands region. Now, in its 11th successful year.

The 11th Indian Ocean Ports and Logistics 2017 Exhibition and Conference 2017 will take place in Madagascar at the luxurious 5 star Hotel Carlton in Antananarivo from Tuesday 21 to Thursday 23 March 2017. The event is hosted by the Port Authority of Toamasina (SPAT) and fully supported by Madagascar International Container Terminal Services Limited (MICTSL).

A two days Conference Programme will feature 30 world-class conference speakers addressing topical issues and challenges facing regional transportation and logistics attended by a gathering of 300 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 the Indian Ocean and Africa.

There will be the opportunity for **35** exhibitors and sponsors to showcase latest products and services to the **300** senior executive decision makers at this prestigious market leading international maritime transport Exhibition and Conference in Madagascar in 2017.

We welcome and encourage your valued support and participation at what is the largest annual Container Ports, Shipping and Transport Logistics Exhibition and Conference on maritime trade and investment opportunities in the Indian Ocean islands region taking place in the beautiful city of Antananarivo, capital of Madagascar, from Tuesday 21 to Thursday 23 March 2017.

Yours sincerely,

SPONSORSHIP PROGRAMME

Companies wishing to maximise their profile at the 11th Indian Ocean Ports and Logistics 2017 Madagascar Exhibition and Conference will benefit from international publicity offered by sponsorship. As an Official Sponsor, your latest full colour logo will be included as an Event Sponsor in the following:

- The official conference programme distributed worldwide
- All international event advertising, direct mail and public relations The official 11th Indian Ocean Ports and Logistics 2017 Madagascar 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

Event Name Tag Lanyards

All event participants are given a name tag at registration. Attached to the name tag is a lanyard worn by all participants. Your company's colour logo will be exclusively printed on the length of the lanyard in a highly visible format. Sponsorship is €6,695. This does not include nametag sponsorship.

Event Name Tags

All event participants are given an identification name tag. Your company's colour logo will be <u>exclusively</u> 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 exclusively on the event homepage linking all event website viewers directly to your website for more information on your company's products and services. Sponsorship is €5,295.

Business Matchmaking Brand Sponsorship Platform

Business matchmaking is one of the most valuable and important benefits of event participation and enables delegates to prebook their schedule of business to business meetings with target registered attendees in advance for during the event. As a Business Matchmaking Brand Sponsor, your latest full colour corporate logo will be branded in a highly visible way online which is ideal for companies that wish to be associated with this IT platform. Sponsorship is €6,695.

Brochure Distribution

Have your latest corporate brochure distributed personally by our event staff at 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 logo exclusively branded across the front of all directional signages throughout the Exhibition and Conference. Sponsorship is €5,295.

Company Banners

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

Technical Site Visit (TSV) Transportation Sponsorship

The Technical Site Visit to leading local ports will be organised one (1) day before the event as part of the agenda for participating delegates. Sponsoring the TSV transportation is an excellent way of branding your company's active participation in the local ports and terminal operations industry. The Sponsor is invited to say a few words of Welcome before the start of the TSV and have marketing materials and branding throughout the tour e.g. distribution of brochures on the bus, etc. Sponsorship is €5,295.

Networking Welcome Reception — Tuesday 21 March 2017

The Networking Welcome Reception is first of two main evening social functions. 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 topic related conference session. You are guaranteed of the full attention of this captive audience for up to 5 minutes plus an additional 5 minutes for a few words from the sponsor and time for questions and answers before the conference session commences. The cost of this commercial opportunity is €5,295 per Conference Session Sponsorship.

Session 1

Session 4

Session 2

Session 5

Session 6

Conference Delegates Refreshment Breaks

During the event, refreshments will be served three times a day. Your company's colour 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 distributed worldwide. 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. Exclusive lunch sponsorship per day is €6,695.

Wednesday 22 March 2017

Thursday 23 March 2017

<u>Networking Welcome Dinner — Wednesday 22 March 2017</u>

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 wonderful 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

11THINDIAN OCEAN PORTS & LOGISTICS 2 0 1 7

Hotel Carlton, Antananarivo, Madagascar Wednesday 22 and Thursday 23 March 2017

Hosted By

Organised By

Official Hotel and Venue

		27		28		31	30	29		
					•					
	(10)		(10)				2	3		
		(10)					19	5	1	
				IENTS AND LUI						CONFERENCE ROOM
		4-5					7	11	14	
							05			
							35	21		
		12		22		23	25	10	↑	
							1		EXHIBITION ENTRANCE	

Conference Delegates Lunch Sponsor

Conference Sessions Sponsors

Networking Welcome

Networking Welcome Dinner Sponsor

STAND ALLOCATION (updated on 17 / 03 / 2017)

- APMF Agence Portuaire, Maritime et 3 Fluviale
- APMF Agence Portuaire, Maritime et

China Harbour Engineering Company

- Fluviale
- China Harbour Engineering Company
- **COMAGROUPE**
- Cornelder de Moçambique 23
- Cornelder de Moçambique 25
- 28 **ENAC Group**
- **ENAC Group**
- Madagascar International Container Terminal Services Ltd
- Madagascar International Container Terminal Services Ltd

- MSC Mediterranean Shipping Company (Madagascar) S.A
- 5
- 10
- 12 Conventionnelles (SMMC)
- Société de Manutention des Marchandises 22
- **SPAT**
- 11
- 21
- 35

- MSC Mediterranean Shipping Company
- (Madagascar) S.A
- Port Reunion
- Conventionnelles (SMMC)
- **SPAT**
- **SPAT**
- **SPAT**

- Société de Manutention des Marchandises
- - Please Visit: www.transportevents.com

TRANSPORT EVENTS Transport Events Management Limited

Tel: +60 87 426 022 Fax: + 60 87 426 223

Email: enquiries@transportevents.com

EXHIBITION BOOTH PACKAGE

3 x 2 Square Metre booths Include:

- A Guaranteed Speaker Place in The Concurrent Conference Programme For Companies That Book a Minimum of 5 Exhibitions in a Calendar Year
- Professional Standard Shell Scheme
- 1 Exhibition Table
- 2 Exhibition Chairs
- Exhibition Booth Lighting
- Electrical Power Point
- Exhibition Booth Carpet
- Exhibitor Name Panel
- WiFi Broadband Internet Access
- 3 Free of Charge Conference Delegate Registrations
- The Rate Per Exhibition Booth Package Is €7,895
- There is a Registration And Administration Fee of €495
- There are Multiple Events Booking Discounts

Tuesday 21 March 2017

TECHNICAL SITE VISIT

Any registered participants who wish to visit Madagascar International Container Terminal Services Limited (MICTSL) in Toamasina, please contact MICTSL directly to make the necessary arrangements for a private tour.

Contact Details for Technical Site Visit:

Mrs. Bija Rasoloniaina

Madagascar International Container Terminal Services Limited (MICTSL)

Tel: + 261 20 533 5204 Mobile: + 261 34 140 8180 Email: brasoloniaina@ictsi.mg

Please note that it will be necessary to fly domestic to Toamasina by Air Madagascar (one hour) at own cost.

7pm - 9pm Networking Welcome Reception for all participants at Le Toit De Tana (The top level of Hotel Carlton). Smart casual attire. Generously sponsored by

Wednesday 22 March 2017 Opening Ceremony

8am Conference delegate registration and refreshments served in the exhibition

9 30am Organiser's Remarks

Rory J. Doyle, Managing Director Transport Events Management

Malaysia

9 35am Opening Address

Rachid Baho, Chief Executive Officer

Madagascar International Container Terminal Services Limited (MICTSL)

Madagascar

9 40am Welcome Address

Christian Eddy Avellin, Director General

Port of Toamasina (SPAT)

Madagascar

9 45am Ministerial Keynote Address

His Excellency Ramarcel Benjamina Ramanantsoa

Honourable Minister

Ministry of Transport and Meteorology

Madagascar

10am Exhibition opening ceremony and tour of the exhibition by the

VIP group followed by delegates' refreshments

SESSION 1 Sponsored by

rnelder

Indian Ocean economic transformations and trade outlook for 2017: Opportunities and challenges from a regional and global perspective

11am Chairperson's Opening Remarks

Jerome Sambalis, Former Minister of Trade and Supply

Madagascar

11am The Port of Toamasina and its future prospects

Christian Eddy Avellin, Director General

Port of Toamasina (SPAT)

Madagascar

11 30am Administering the port business of Madagascar and supporting the

"supply of services" dimension to our customers

Col. Jean Hubert Zipa, Director General

Harbour Agency, Maritime and River of Madagascar (APMF)

Madagascar

12pm Questions and answers followed by conference delegates networking lunch

SESSION 2 Sponsored by

APMF
Agence Portuaire, Maritime et Fluviale

Port investment and expansion opportunities around the Indian Ocean region: Current developments and future plans of deep water expansions

Terminals as the key link in a logistic chain - Developing container

Pascal Reyne, Owner and Manager

CTS Consulting

terminal projects

France

2 30pm Port investment opportunities in Madagascar

Nishal Sooredoo, Principal Consultant

Ocean Shipping Consultants

United Kingdom

Questions and answers followed by conference delegates' refreshments

served in the exhibition

3pm

2pm

SESSION 3	Sponsored by 中国交建 中国港湾 CHINA HARBOUR
	Discussing the concept of blue economy and improving the supply chain connectivity in todays challenging economy
4pm	ENAC Group: Blue Economy & ports: A new communication concept Philippe Murcia, Founder, Ocean Company Consulting, Advisor, ENAC Group, Expert in Maritime Economics UNECA (United Nations Economic Commission for Africa) Madagascar
4 30pm	Reviewing current shipping industry outlook in the Indian Ocean, meeting demands and maximising customer satisfaction Thierry Jeandet, Business Development Manager

7 30pm - 10pm Networking Welcome Dinner for all participants at Hotel Paon D'or à Ivato, Antananarivo. Transport will depart from the lobby of Hotel Carlton at 7 30pm sharp and will return back to the lobby of Hotel Carlton at approximately 10pm. Smart Casual Attire. Generously sponsored by

Thursday 23 March 2017

5pm

Conference delegate regstration and refreshments served in the 8am exhibition

SESSION 4 Sponsored by

Sustainable approach to technology in increasing terminal throughput and meeting trade demands in current economic

scenarios

9 30am Chairperson's Opening Remarks

Nishal Sooredoo, Principal Consultant **Ocean Shipping Consultants**

United Kingdom

9 30am Technological disruption along the supply chain and the next generation

logistic execution system

Nachi Mendelow

General Manager, Global Business Development Sub Saharan Africa

WiseTech Global South Africa

Optimisation and integration for logistics resources of Indian Ocean ports

Sidong Long, General Manager Assistant China Harbour Engineering Company

China

Questions and answers followed by conference delegates' refreshments

served in the exhibition

Building regional alliances among ports and terminal operators in the Indian Ocean and Africa in improving hinterland connectivity

11 30am Key strategies in place by MICTSL to increase its container handling capacity in Madagascar

Rachid Baho, Director General

Madagascar International Container Terminal Services Limited

Madagascar

12pm Maintaining high workforce standards in achieving Blue Economy

objectives for Port Victoria

Colonel Andre Ciseau, Chief Executive Officer

Seychelles Ports Authority

Seychelles

12 30pm Questions and answers followed by conference delegates networking

lunch sponsored by

Building regional alliances among ports and terminal operators **SESSION 6**

in the Indian Ocean and Africa in improving hinterland connectivity

2pm Improving regional connectivity

Jean Frédéric Laurent, Chief Executive Officer Grand Port Maritime De La Réunion

Réunion

2 30pm The significant role of the Port of Casablanca in contributing towards

economic growth in the EMEA

Rachid Hadi, Marsa Maroc Executive Board Member, Operations' Director

of Casablanca Port Marsa Maroc

Morocco

Port of Beira's development: Success stories and lessons learnt

Leonel Muchanga, Business Development Analyst

Cornelder de Mocambique

Mozambique

Questions and answers followed by Chairperson's closing remarks

followed by conference delegates refreshments served in the exhibition

3pm

3 30pm

10 30am

10am

REGISTRATION INFORMATION

To Participate in The 11th Indian Ocean Ports and Logistics 2017 You Need to Register as a Conference Delegate or Exhibition Visitor Conference Delegates Receive: Competitive Hotel Rates • Technical Site Visit • Networking Welcome Reception - Business Matchmaking Service - Conference Refreshment Breaks And Lunches - Exhibition Access • Networking Welcome Dinner • All Conference Presentations • Official Colour Photographs From The Event

Exhibition Visitors Receive: Access to Exhibition Only

CONFERENCE DELEGATE REGISTRATION

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 87 426 223 or Email to: alin@transportevents.com

Conference Delegate Registration

I Wish to Attend The Technical Site Visit on Tuesday 21 March 2017. 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 21 March 2017.
- I Wish to Attend The Networking Welcome Dinner on Wednesday 22 March 2017.

17 / 03 / 2017
Sector? (Please Tick One)
☐ Ship Owning and Operating Service
☐ Freight Forwarder/Third Party Logistics Provider (3PL)
☐ Road/Rail Operation
☐ Shipper/Beneficial Cargo Owner (BCO)
Association/Government Agency
☐ Finance/Insurance P&I/Banking/Legal Services
☐ Equipment Manufacturer/Service Supplier
☐ IT Systems/Hardware
☐ Other

INTERNATIONAL DELEGATE REGISTRATION

- On or Before Wednesday 22 February 2017: The 'Early Bird' Conference Delegate Registration is €1,195 - Save €100! Special Offer! - 3 Delegates For The Price of 2 in This Category! Save €1,195!
- From Thursday 23 February 2017: The Regular Conference Delegate Registration is €1,295. Special Offer! - 3 Delegates For The Price of 2 in This Category! Save €1,295!
- Shipping Lines, Port Authorities And Terminal Operating Companies Conference Delegate Registration is €795. Business/Photo ID is Required.
- Shippers/Beneficial Cargo Owners (BCOs) 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
- No payment will be accepted by bank transfer within 7 days of the dates of the event.In this case, payment will only be accepted by credit card online or by cash on site at the event registration desk.
- Credit Card Secure Online Registration And Payment at www.transportevents.com Follow The Instructions on Our Registration Page
- Telegraphic Transfer Complete The Registration Details on This Page And Fax to + 60 87 426 223 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 Public Bank

*Bank Transfer to:

■ Barge Operation

Account Name: Transport Events Management Limited

Account Number: 10 - 20228365 - 051

Beneficiary Bank: Public Bank (L) Ltd (Swift Code: PBLLMYKA) Agent Bank: Deutsche Bank AG, Frankfurt (Swift Code: DEUTDEFF)

Please Quote Both Delegate And Company Name as Reference. Transmitting Bank Charges Must be Paid by The Sender.

INTERNATIONAL DELEGATE REGISTRATION (SOUTH AFRICAN RAND)

Payment in South African Rand Only Can be Paid Into Account Name: TRANSPORT EVENTS MANAGEMENT LIMITED

ZAR Account No.: 121-011126-001

Bank Name: HSBC Bank plc - Johannesburg Branch

Branch Code: 587000 Swift Code: HSBCZAJJ Account Type: Current

Address: 2 Exchange Square, 85 Maude Street, Sandown, Sandton, 2196 South Africa

I Have Transferred ZAR20,000 (€1,295 - Full Rate) Per Delegate to HSBC I Have Transferred ZAR18,000 (€1,195 - Early Bird) Per Delegate to HSBC I Have Transferred ZAR13,000 (€795 - Concession) Per Delegate to HSBC

Please Fax a Copy of The Bank Deposit Receipt With Your Registration Form to + 60 87 426 223 or Email to: alin@transportevents.com

1) Electronic Deposits Must be Made Directly to HSBC.

2) For Deposits Via Any of The First National Bank Electronic Delivery Channel, Please Advise That Due to a Technical Limitation on FNB, Please Drop The First Character of The Account Number Reducing it to Eleven i.e 121 00XXXX 001 on FNB Would Need to be 21 00XXXX 001

Please Quote Both Delegate And Company Name as Reference. Transmitting Bank Charges Must be Paid by The Sender.

No payment will be accepted by bank transfer within 7 days of the dates of the event. In this case, payment will only be accepted by credit card online or by cash on site at the event registration desk.

LOCAL DELEGATE REGISTRATION

For Malagasy Nationals, Citizens And Residents of Madagascar, The Conference Delegate Registration is MGA1,200,000.

- No payment will be accepted by bank transfer within 7 days of the dates of the event. In this case, payment will only be accepted by credit card online or by cash on site at the event registration desk.
- I Have Transferred MGA1,200,000 or €395 Per Delegate to Public Bank

*Bank Transfer to:

Account Name: Transport Events Management Limited

Account Number: 10 - 20228365 - 051

Beneficiary Bank: Public Bank (L) Ltd (Swift Code: PBLLMYKA)

Agent Bank: Deutsche Bank AG, Frankfurt (Swift Code: DEUTDEFF)

Please Quote Both Delegate And Company Name as Reference. Transmitting Bank Charges Must be Paid

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 And, if Required, a Letter of Invitation For Entry Visa Application
- 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, 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 Management Limited

+ 60 87 426 022 Fax. + 60 87 426 223

enquiries@transportevents.com

TRANSPORT EVENTS

Follow us on:

www.transportevents.com

Linked in

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 22 March 2017 Thursday 23 March 2017

9am to 5pm 9am to 3pm

OFFICIAL HOTEL AND VENUE

The Official Hotel And Venue is Hotel Carlton Antananarivo, Madagascar. Exclusive Reduced Hotel Rates Will be Made Available to All Registered Participants. Subject to Availability.

Hotel Carlton Antananarivo Rue Pierre Stibbe Anosy - P.O. Box: 959 Antananarivo 101 - Madagascar

Contact Person Onihery Ramandimbison Responsable Commercial Tel: + 261 20 22 260 60 Fax: + 261 20 22 260 51

Email: onihery.ramandimbison@carlton.mg Website: http://www.carlton-madagascar.com/en

