

Achievements Forum - 2019

Promising Regions in Focus

116 Pall Mall, London, UK

12 April 2019

Welcome to the EBA Global - 2019

Exclusive programme for world leaders in politics, economy, science and culture from different countries to participate in summits, conferences, working meetings, organized by Europe Business Assembly and partners.

22-23 May - Oxford, UK

Oxford Debate: 'University of the Future'. Special partnership and discussion platform for higher education regional leaders, famous experts in the field of regional and global education.

2-5 June - Tbilisi, Georgia

'Best Medical Practice' project Special session 'Medical tourism and health improvement: In Focus Georgia' will include the presentation of the 'Best Medical Practice' project, the official admission of the best regional healthcare experts as members of the European Medical Association (EMA).

4 June - Tbilisi, Georgia

Tourist Destination Branding Workshop 'How to successfully brand your city and attract tourist?' under the aegis of City management Platform by Expert Center of AUO and The European Place Marketing Institute-Best Place (Poland) is intended for officials and marketers who work for territorial units, in particular, city and region councils and organizations, local and regional tourist offices, as well as, DMOs. Workshop with a mix of lecture, case studies analysis and discussion, fitting the needs of the participants.

28 June - Geneva, Switzerland

Coming EBA's initiative, as an organization with special consultative status in Economic and Social Council (ECOSOC) under the United Nations, is aimed to engage regional business structures in the dialogue on questions regarding corporate responsibility.

2 July - Milan, Italy

The main emphasis of the Achievements Forum 2019 Milan will be on achievements in the quality and management spheres and models of excellence. Acclaimed national leaders in economy, business, healthcare and education will gather to debate, share and learn from each other for business improvement, positive social transformation and regional progress.

7-9 November - Limassol, Cyprus

The conference of the 'Best Medical Practice' project on Cyprus. Conference participants will be able to get acquainted with the unique healing possibilities of Cyprian nature and with the experience of local recreational centers, conclude cooperation agreements.

17 December - Oxford, UK

Oxford Summit of Leaders-2019 will focus on the innovative trends in business, education, city management and healthcare, efficient skill acquisition tools, roles and responsibilities of leaders in the modern world.

CATALOGUE

CONTENTS

4	Programme
5	Participants
9	Business Cards - VIP
12	EBA Business Ambassadors
17	Business Cards - Participants

12 APRIL, FRIDAY

Dress code: business suit

Waterloo room

09:00–10:00 Registration. Morning coffee/tea

Nash room

10:00–10:10 Official opening and welcome speech by **John A. Netting**, Expert Committee, UK

10:10–10:20 Thoughts From The Day ‘World – 2030: scientific progress or turbulence and cataclysms?’
by **Rui Verde**

10:20–13:00 PRESENTATION SESSIONS:

- **Science and Education** (Moderator – **Rui Verde**)
Presentation of certificates to the Winners ‘TOP-100. Achievements-2019’ Register in nomination ‘Science and Education’
- **Medicine and Healthcare** (Moderator – **Dr Vincenzo Costigliola**)
Presentation of certificates to the Winners ‘TOP-100. Achievements-2019’ Register in nomination ‘Medicine and Healthcare’
- **City Management** (Moderator – **Jörgen Eriksson**)
Presentation of certificates to the Winners ‘TOP-100. Achievements-2019’ Register in nomination ‘City Management’

Waterloo room

13:00–14:00 Business lunch and networking

Presentation of rare gift book - Exclusive Edition ‘World Awards in Masterpieces of Timeless Art’

Nash room

14:00 PRESENTATION SESSION

14:00–14:10 Presentation of ‘Anti-Fake Investigating Agency’ by **Ivan Savvov**, EBA Director of International Relations

14:10–16:00 Business and Economy (Moderator – **Christina Briggs**)

Presentation of certificates to the Winners ‘TOP-100. Achievements-2019’ Register in nomination ‘Business and Economy’

Dress code: men - black tie, women - evening/cocktail dress

Waterloo room

19:00–20:00 WELCOME COCKTAIL

Participants’ Red Carpet Photo session for Exclusive Edition ‘World Awards in Masterpieces of Timeless Art’.

Nash room

20:00–21:00 Socrates Award ceremony and reception in honor of the Register ‘TOP-100. Achievements-2019’ winners and guests

21:00–23:00 Gala dinner

SESSIONS MODERATORS:

Rui Verde - PhD, Newcastle University (UK), Doctor of Humane Letters (Honoris Causa), IIM, (India), Head of Law and Economics at Academic Union, Oxford, Research Associate at the University of Oxford

Christina Briggs - President, Global Club of Leaders, UK. Founder of a prestigious group of senior executives, called Business Alliance under auspices of Thames Valley Chamber of Commerce; CEO ‘New World Insight’, UK.

Dr Vincenzo Costigliola - President of the European Medical Association, Belgium

Jörgen Eriksson - Founding Partner, Bearing Consulting, France

Afghanistan, Angola, Azerbaijan, Belgium, Bosnia and Herzegovina, Brazil, Côte d'Ivoire, Croatia, Cyprus, France, Ghana, Greece, India, Iraq, Kazakhstan, Kuwait, Lebanon, Malaysia, Malta, Mexico, Morocco, Namibia, Nepal, Nigeria, Oman, Philippines, Poland, Russian Federation, Singapore, Switzerland, Tanzania, Turkey, UAE, UK, Ukraine

Abdrahamane Tiémoko Berté, Director General, Institution de Prévoyance Sociale Caisse Générale de Retraite des Agents de l'Etat (IPS - CGRAE), *Côte d'Ivoire*

Achyut Trivedi, Director, Pandit Krishna Chandra Memorial Neuroscience Centre, *India*

Adou Mouah Felix Junior Sally, Founder and Chairman, USC Worldwide Group, *Ivory Coast*

Alberto Figueiredo Sebastião, CEO - General Managing Director, OPERATEC, LDA, *Angola*

Ali El Hamid, CEO, Clinique Dentaire Casablanca, *Morocco*

Amina Plummer, Education Director, The Owl's Nest International School, *Ghana*

Ana Paula Werneck, Financial Advisor, Reis Revisional, *Brazil*

Anastasia Mallwill, VIP Programme Coordinator, EBA Conferences, *UK*

Andreas Kern, Supervisory Board Member, "Qazax Sement Zavodu" LLC, *Azerbaijan*

Andreas Kondylis, Mayor, Municipality of Alimos, *Greece*

Anjila Lim, Managing Director, Academy of Rock PTE LTD, *Singapore*

Anna Kolisz, Managing Director, Ankol Poland, *Poland*

Anton Savvov, President, East-Ukrainian Academy of Business, *Ukraine*

Anubha Singh, Medical Director, Shantah Fertility Centre, *India*

Argyri Vagiona, President - CEO, Anagennisi SA - Physical Rehabilitation Center, *Greece*

Asha Khanna, Administrator, JMD Hospital & Research Centre, *India*

Atul Dongre, Director, Babysure Fertility Centre, *India*

Balaji M, CEO, Clarks Exotica Convention Resort & Spa, *India*

Bismark Tawiah, Operations Manager, Climate Shipping & Trading Limited, *Ghana*

Charlene Muscat, Mayor, L-Imqabba Local Council, *Malta*

Christina Briggs, President, Global Club of Leaders, CEO, New World Insight, *UK*

Claudia Lachica, Representative, ARIES FORTALECE TU PATRIMONIO SA. de CV., *Mexico*

Czesław Kolisz, General Manager, Ankol Poland, *Poland*

Darren Fergus, Managing Director, Sintetica SA, *Switzerland*

Dawoud Tawfeeq, Chairman & CEO, Ghazal Insurance Company K.S.C.C., *Kuwait*

Dmytro Shorokh, CEO, BIOPRO STEM TECHNOLOGY, *Ukraine*

Duraïd Aziz, CEO - Automotive, Mohsin Haider Darwish LLC, *Oman*

Eirini-Grammato Mouza, Head of Medical Department, Anagennisi SA - Physical Rehabilitation Center, *Greece*

Elekiel Sai, General Manager, Sanitas Hospital, *Tanzania*

Eleonora Massimova, Representative, Wellness Center of Massimov LLP, *Kazakhstan*

Elvianti Binte Fairuz, Customer Relations Manager, Academy of Rock PTE LTD, *Singapore*

Enara Gurbanova, Member, The Association 'Support to Development of Gynecology and Perinatology', *Azerbaijan*

Eric Boateng, Marketing Manager, Climate Shipping & Trading Limited, *Ghana*

Eric Seddy Kutortse, Executive Chairman, First Sky Ltd, *Ghana*

Evandro dos Reis, CEO, Reis Revisional, *Brazil*

Fadi F. Bitar, Professor and Director, Children's Heart Center, Executive Director, External Medical Affairs, American University of Beirut, *Lebanon*

Faustina Adofo Adjagar, CEO, First Choice Hair & Beauty, *Ghana*

Ganna Zhukova, President, International Association of Healthcare Practice Specialists, *Russian Federation*

Grace Marie Zerafa, Deputy Mayor, L-Imqabba Local Council, *Malta*

Grażyna Urbańska-Ćwięka, Senior Trade Specialist, Ankol Poland, *Poland*

Hannelie Botha, General Manager, Lady Pohamba Private Hospital, *Namibia*

Hari Prasad Bhandari, Principal cum Managing Director, Oxford College of Engineering and Management, *Nepal*

Ibrahim Jusufrić, Rector, International University Travnik, *Bosnia and Herzegovina*

Idan Segev, General Manager, COSMETIGROUP INT'L CORP., *Philippines*

Ilshat Khadzhi, Founder and Director, Recreational and education center 'World of RuNaKi', *Russian Federation*

Iryna Solonukha, Publishing Manager, EBA Conferences, *UK*

Ivan Savvov, Director of International Relations, EBA Conferences, *UK*

Jasmin Jusufrić, General Manager, International University Travnik, *Bosnia and Herzegovina*

Jeremy Ward, Head of Academics, Academy of Rock PTE LTD, *Singapore*

John Netting, Director General, Europe Business Assembly, *UK*

Jorge Ojeda, Managing Director & CEO, ARIES FORTALECE TU PATRIMONIO SA. de CV., *Mexico*

Jörgen Eriksson, Founding Partner, Bearing Consulting, *France*

Kazhimkan Massimov, Director General, Wellness Center of Massimov LLP, *Kazakhstan*

Khalig Dadashov, Member, The Association 'Support to Development of Gynecology and Perinatology', *Azerbaijan*

Krishna Murthy Venkateswaran, CEO, Sanitas Hospital, *Tanzania*

Liubov Savvova, Representative, East-Ukrainian Academy of Business, *Ukraine*

Mahendra Patel, Chairman & MD, Mamata Machinery Pvt. Ltd., *India*

Maral Satkangaliyeva, Journalist, Wellness Center of Massimov LLP, *Kazakhstan*

Marcus Mawuko Adjagar, General Manager, First Choice Hair & Beauty, *Ghana*

Mary Easey, Managing Director, Jivadhara Institute of Neuro Development and Research, *India*

Maryna Leontyeva, Specialist-Analytic of the Market Research, EBA Conferences, *UK*

Michael Nelly Dautey, Manager, Climate Shipping & Trading Limited, *Ghana*

Mirsad Imamović, Executive Manager, International University Travnik, *Bosnia and Herzegovina*

Mohammad Salem Omaid, Chief Executive Officer, Azizi Bank, *Afghanistan*

Mohammed Khatau, Managing Director, Xpress Rent a Car LTD, *Tanzania*

Morgana Potrich, Director, Center for Higher Education Morgana Potrich Eireli, *Brazil*

Nadimatla Sridhar, Chairman & Managing Director, The Singareni Collieries Company Limited, *India*

Natalia Rigina, Head of International School of Social Workers, *Russian Federation*

Nikolas Sarlis, Special Projects Manager, Neapolis University Paphos, *Cyprus*

Olena Melnyk, Director, BIOPRO STEM TECHNOLOGY, *Ukraine*

Oluwaseyi Tinubu, Chief Executive Officer, Loatsad Promomedia Limited, *Nigeria*

Omega Edwards, Director of Curative Services, Sanitas Hospital, *Tanzania*

Pantelis Sklias, Rector, Neapolis University Paphos, *Cyprus*

Paweł Dymek, IT Resources Manager, Ankol Poland, *Poland*

Rami Al-Hadeethi, Director, AL-RASIKH FOR GENERAL CONTRACTING AND TRADING AGENCIES (GCC), *Iraq*

Ras Afful Davis, President/CEO, Climate Shipping & Trading Limited, *Ghana*

Rasha Al Danhani, Chairman, PappaRoti International General Trading, *UAE*

Reginald Ray Dominguez, Chief Operating Officer, Inflight Menu Travel Corporation, *Philippines*

Rene Cardona, Director of Institutional Image, ARIES FORTALECE TU PATRIMONIO SA. de CV., *Mexico*

Robertas Gabulas, 1st Vice-Chairman, Commissar of 2th grade, Lieutenant-General, Head, Charitable Foundation 'Crown Princess Ostrog', *Ukraine*

Ron Aldrich Golingo, Chief Executive Officer, Inflight Menu Travel Corporation, *Philippines*

Rosanea Meneses de Souza, Coordinator, Center for Higher Education Morgana Potrich Eireli, *Brazil*

Rubab Khanji, Advisor, Xpress Rent a Car LTD, *Tanzania*

Rui Verde, Director of Executive Programmes, Head of the Law and Economics Department, AU Oxford, *UK*

Sami El Hamid, Representative, Clinique Dentaire Casablanca, *Morocco*

Samrat Dutta, Chief Marketing Officer, Azizi Bank, *Afghanistan*

Siaw Peng Yap, Director, Peterlabs Holdings Berhad, *Malaysia*

Sibu Cherian, Director, Marymatha Construction Company, *India*

Sophie Kowall, Event Coordinator, EBA Conferences, *UK*

Suriyati Hussin, Operations Manager, Academy of Rock PTE LTD, *Singapore*

Swati Dongre, Director, Babysure Fertility Centre, *India*

Theodora Syrma, Deputy Mayor, Municipality of Alimos, *Greece*

Varun Patel, Vice President, Mamata Machinery Pvt. Ltd., *India*

Vincenzo Costigliola, President, European Medical Association, *Belgium*

Vladyslav Reznikov, Publishing Manager, EBA Conferences, *UK*

Y. K. Khanna, Medical Head and Chief Surgeon, JMD Hospital & Research Centre, *India*

Yanougui Aminata Coulibaly, Deputy Director of Studies, Institution de Prévoyance Sociale Caisse Générale de Retraite des Agents de l'Etat (IPS - CGRAE), *Côte d'Ivoire*

Yokono Osei Tutu, Sales Manager, Climate Shipping & Trading Limited, *Ghana*

Zehra Neşe Kavak, Chair of the Board, Academic Hospital, *Turkey*

Zoran Zgaljardic, Director, Aesthetic Surgery Clinic Dr Zgaljardic, *Croatia*

Register of the best regional enterprises and organizations 'TOP-100. ACHIEVEMENTS-2019'

EXPERT EVALUATION FOR CONFIRMATION OF:

- leadership
- investment attractiveness
- innovative activity
- creative marketing
- progressive management
- impeccable business reputation
- social orientation of business
- high quality of products and services
- permanent commitment to consumer interests

Register 'TOP-100. Achievements-2019' is formed in nominations:

- 'Business and economy'
- 'Science and education'
- 'Medicine and healthcare'
- 'Management of cities and territories'.

THE PURPOSE OF THE PROJECT:

- Identification and promotion of the best regional companies and institutions and their leaders because of their effective professional activity, contribution to the development of national economics, business, culture, science and education, medicine and healthcare.
- Stimulation of competitiveness and expansion of international contacts of participants.
- Demonstration of successful cases of introduction of modern technologies, innovations and equipment.
- Assurance of the availability of European professional development programmes for company executives and professionals from dynamically developing regions.
- Creation of international register of leading regional companies and organizations 'TOP-100. Achievements-2019', the register of best regional managers.
- Encouragement of charity and patronage.
- Popularization of regional brands in the media.

Full list of the 'TOP-100. Achievements-2019' nominees and winners is available on the official web-site: <http://achievementsforum.co.uk>

ACHIEVEMENTS FORUM – 2019 LONDON. 'TOP-100. ACHIEVEMENTS-2019' WINNERS

Nomination: BUSINESS AND ECONOMY

Azizi Bank, Afghanistan	Mohsin Haider Darwish LLC, Oman
Bank Islam Malaysia Berhad, Malaysia	PappaRoti International General Trading, UAE
Cooperativa de Ahorro y Crédito "Padre Julián Lorente", Ecuador	Philippine National Bank, Philippines
First Sky Ltd, Ghana	Publishing house "EVERO", Kazakhstan
Ghazal Insurance Company K.S.C.C., Kuwait	Reis Revisional, Brazil
Global Auto Import, Georgia	Universo Inox Industria e Comercio EIRELI, Brazil
Inflight Menu Travel Corporation, Philippines	USC Worldwide Group, Ivory Coast
Joint Stock Company "Mykhailivskiy Raiagropostach", Ukraine	Xpress Rent a Car LTD, Tanzania
Keng Makon LLC, Uzbekistan	

Nomination: SCIENCE AND EDUCATION:

Academy of Rock PTE LTD, Singapore
 Center for Higher Education Morgana Potrich Eireli, Brazil
 Institute of Additional Professional Education of Workers for Social Services, Russian Federation
 International University Travnik, Bosnia and Herzegovina
 Neapolis University Paphos, Cyprus
 Ukrainian Humanities Lyceum of Kyiv National Taras Shevchenko University, Ukraine
 University of Veterinary Medicine and Pharmacy in Košice, Slovak Republic

Nomination: MEDICINE AND HEALTHCARE:

Aesthethic Surgery Clinic Dr Zgaljardic, Croatia
 Anagennisi SA - Physical Rehabilitation Center, Greece
 DentalX, Canada
 Jivadhara Institute of Neuro Development and Research, India
 JMD Hospital & Research Centre, India
 Lady Pohamba Private Hospital, Namibia
 Shantah Fertility Centre, India
 The Association 'Support to Development of Gynecology and Perinatology', Azerbaijan
 The Research-Clinical Center for Cardiac Surgery and Transplantology LLP, Kazakhstan
 Wellness Center of Massimov LLP, Kazakhstan

Nomination: MANAGEMENT OF CITIES AND TERRITORIES:

L-Imqabba Local Council, Malta
 Municipality of Alimos, Greece

ANJILA LIM
Managing Director
ACADEMY OF ROCK (AOR)

707 East Coast Road, Singapore, S459063
phone: +65 6445 3412
e-mail: enquiry@academyofrock.com.sg
www.academyofrock.com.sg

Academy of Rock (AOR) is Singapore's award-winning pioneer Rock and Pop music school dedicated to teaching popular music. Opened in 2007, the founder noticed a surplus and bias towards classical music education and a lack of holistic, structured popular music education in the industry. AOR has since made its mark in the industry and continues to improve its services and curriculum while initiating new ideas and approaches to teaching popular music. The school's motto, "Never Too Early, Never Too Late", encapsulates their belief in learning being a lifelong journey. Their vision is of a diverse musical landscape, where everyone from any background can come together to celebrate difference and experience music as a universal force to be reckoned with. Offering individual and duo classes for guitars, bass, drums, vocals, keys and more, the school has their own in-house syllabus and have developed their own exams known as the AOR Exams. They also provide an abundance of performance and internship opportunities for students as well as yearly non-profit activities. No one is a stranger at AOR: Their student demographic covers a diverse range of people - from toddlers to the elderly and even those with Special Educational Needs (SEN). Catering to every age group and level of musical experience, they match each musician who walks through our door with a member of their team of well-trained instructors to cultivate their students unique talents and help them grow to their fullest potential. Whether you are a trained professional seeking to refine your craft or a hobbyist looking for a new creative outlet, AOR wants you to feel at home with them. With a passionate yet realistically driven team, AOR hopes to establish itself as a global institution to give a platform for both students and staff to excel in music in and beyond the classroom - be it even as a music educator or entertainer.

KAZHIMKAN MASSIMOV
Director General
WELLNESS CENTER OF MASSIMOV LLP

91, Abay Avenue, Almaty, 050022, Republic of Kazakhstan
phone: +7 727 387 13 11, fax: +7 727 399 98 61
e-mail: wcm.info@mail.ru
www.healthcm.kz

Wellness Center of Massimov was created in 2003. From the moment of establishment the main activity directed on introduction and use east medicine methods and improvement of a physical and spiritual health of Kazakhstani citizens has being conducted. Center's activity is directed on a combination of traditional and alternative medicine methods. In 2011 new direction of activity was opened - medical equipment distribution and pharmaceutical activity, also Center began to develop medical tourism direction. In 2011, LLP "Wellness Center of Massimov" together with South Korean introduced new technologies for early diagnostic of cervical cancer in Kazakhstan and working on this project fruitfully.

On 27 December 2012, the Center opened the factory of production of rapid tests and chemical reagents in the joint technology between companies LLP "Wellness Center of Massimov", Kazakhstan and Bio Focus Co., Ltd., South Korea.

In 2013, WCM for the implementation of the state program on screening to identify the cervical cancer gratuitously transferred diagnostic equipment of Liquid Based Cytology to all 16 areas of the Republic of Kazakhstan.

In spring of 2013, WCM presented to the Ministry of Healthcare of the Republic of Kazakhstan screening method for the determination of tuberculosis by rapid-tests diagnosis and liquid-based cytology.

In 2014, based on the LLP "Massimov Wellness Center" was established Centralized Cytological Laboratory (CCL), which coordinates the activities of Cytologists for the Republic of Kazakhstan as well as being educational preparatory and consultation center with attraction of experts and scientists from South Korea, USA, Japan, Turkey and other countries of near and far abroad and representatives of World Health Organization.

MOHAMMAD SALEM OMAID

President and CEO

AZIZI BANK

Head Office Zanbaq Square, Opp. The Embassy of Turkey,
Kabul, Afghanistan
phone: +93 797 9999 12
e-mail: cmo@azizibank.af
www.azizibank.af

Azizi Bank, Afghanistan's largest Commercial Bank with a pan Afghanistan presence across 30 provinces headquartered in Zanbaq Square, Kabul, is the outcome of the professional & entrepreneurial commitment of its founder Mr. Mirwais Azizi and its top management team, to establish a high quality, customer centric, service driven, private Afghan Bank catering to the future businesses of the Islamic Republic of Afghanistan. The bank got established in 2006. Azizi Bank has adopted international best practices, the highest standards of service quality and operational excellence, and offers comprehensive banking and financial solutions to all its valued customers. Today, Azizi Bank has a widespread branch network of 85 branches and more than 100 ATMs and a total of more than 140 branches along with its 100% subsidiary bank, the Islamic Bank of Afghanistan, country's first full-fledged Islamic Bank. The largest network of branches and ATMs in the Country. Azizi Bank has been recognized amongst the Top and Fastest Growing Banks by prestigious international media houses and Global Advisory Firms, and has received several international honors for across the globe. The bank caters to various business segments which includes Retail & Corporate Banking, Treasury, Payment & Settlement, Remittance services through Western Union and sustainable practices through Responsible banking vide its CSR initiatives. Azizi Bank is steadily evolving as the Professionals' Bank of Afghanistan with the long term mission of "Building the Finest Quality Bank of the World in Afghanistan" by 2022. Azizi Bank has invested comprehensively into technology on its endeavor for superior customer service. It has procured the world's top banking software - Flex Cube to migrate from its existing software. These initiatives are taken so that the bank becomes customer friendly & tech savvy. It is estimated that although 37% of the population lives below the poverty lines, a large segment is mobile savvy with compatible internet facility, especially amongst the young generation. With the introduction of M - Paisa and Mobile Wallets, it is expected that a large share of the money transaction in the country would be routed through the Bank. The bank launched the first mobile based wallet application in the country in 2018 and name it as AZI PAY. Customers can now do transactions and pay utility bills from their mobile phones.

Azizi Bank's management is a young & a highly qualified team aiming at transforming the banking scenario in the country into a truly professional and pleasurable experience to its customers. The Bank has a strong Corporate Governance structure comprising of the Management Board, Board of Supervisors and an Independent Audit, Risk & Compliance Committees which gives strength and confidence to all stakeholders including the public at large. There is a strong regulatory framework and compliance culture in the Bank, leading to a good corporate governance practice and a true professional environment. Azizi Bank has taken a strong lead in the Corporate Social Responsibility initiatives by providing aids and financial assistance to local educational institutions which included schools, colleges, universities and NGOs. The bank has also engaged itself with relevant ministries in supporting women empowerment, cultural enhancement and environmental sustainability initiatives. Recently the bank involved itself with the municipality to see a Greener Afghanistan and planted trees across the country.

The bank has sustained a very healthy Capital Adequacy Ratio (CAR) of 21.24% by year end 2018, which is an indicative factor of the inherent strength of the organization. It follows a secure and effective policy for growth with maximum returns and cost effectiveness and minimize the risks. It is a highly capitalized bank and offers to the depositors a sound & an effective banking option. The paid up capital of the bank with the Central Bank of Afghanistan is the highest amongst all the banks and which speaks of the bank's solid foundation and a strong corporate governance policy.

ARGYRI VAGIONA

**MD, PhD – PRESIDENT AND CEO, NEFROLOGIST
ANAGENNISI SA – PHYSICAL REHABILITATION CENTER**

NeaRedestosoik. Filothei-57001 Thermi-Thessaloniki, Greece
phone: + 30 2310 805 905
e-mail: vagar@anagennisi-ae.gr
www.anagennisi-ae.gr

“Anagennisi”, The Physical – Rehabilitation Centre of Thessaloniki provides a comprehensive rehabilitation program for patients with various medical conditions. It numbers 214 beds and is the largest rehabilitation center in Greece. Having opened its doors in 2005, it has helped thousands of patients meet their recovery goals. It provides medical coverage 24/7, with professional nursing staff assuring proper care. Rehabilitation program including Physical therapy, occupational therapy, speech therapy, nutritional and psychological counseling are tailor made specifically for each patient’s needs. The 12 bed High Dependency Unit, supervised by Pulmonologists – ICU doctors, assures proper monitoring of critically ill patients.

DMYTRO SHOROKH

**Head of R&D, CEO, PhD
BIOPRO STEM TECHNOLOGY LLC**

5A, Lesi Ukrainky Blvd, Kyiv 01133 Ukraine
phone: +38 067 549 11 61
e-mail: bioprost@gmail.com
www.biopro-st.com

BioPro Stem Technology offers specialized medical services, concerning practical applications of stem cells in medicine. BioPro is the only private stem cell research company in Ukraine officially licensed and authorized to practically use stem cells in medical treatments. It also has a state-of-the-art facility, suited for mass production of autologous mesenchymal stem cells, as well as R&D capabilities.

BioPro Stem Technology started in 2009 as a small private enterprise working together with the Ukrainian government, researching potential uses of stem cells in medicine. In 2010-2011, after an intense tender, BioPro Stem Technology was the only private enterprise awarded a contract to conduct clinical trials at the behest of Ukrainian Ministry of Defense. Since 2018, BioPro Stem Technology is wholly-owned Czech company.

BioPro Stem Technology is scheduled to open a new anti-aging center in Prague, Czech Republic by the end of the year, similar to the facility already working in Kyiv. Long-term plans include expansion of the presence in all major European countries.

EBA BUSINESS AMBASSADOR

Europe Business Assembly in conjunction with 'EBA Global' Loyalty Programme is proud to announce the establishment of the EBA Business Ambassador Institution which will bridge business and cultural communications.

EBA Business Ambassador Institution combines international diplomacy, efficient partnership, investment and innovation solutions, education and science, culture, and art. It will facilitate the development of international projects in the national arena and territory branding and promotion globally.

EBA Business Ambassadors are key business players in the given territory, a hallmark of the business elite, the personality with a flawless solid professional reputation, socially oriented business activities, and a broad international business lineage. EBA Business Ambassador Institution activities are aimed at the development of key business programmes and initiatives in the region, along with EBA education and social project operation and fulfilment.

EBA Business Ambassadors and their activities are geared towards enhancing the region's investment and partnership potential.

EBA Business Ambassador Institution

is your reliable coordinating partner for business initiatives and joint partnerships in the region

EBA BUSINESS AMBASSADOR TO MALAYSIA

MONSPACE MULTINATIONAL CORPORATION

Dato' Sri Dr. Jessy Lai, Founder & Group CEO

MONSPACE™

Dato' Sri Dr. Jessy Lai, Founder & Group CEO of MonSPACE Multinational Corporation, is inaugurated as EBA Business Ambassador to Malaysia.

The person who puts unbelievable goals and always reaches them...

The leader who continues challenging the impossible, strengthening relationships, growing market share, supporting the less fortunate and deepen regional economic integration with their customers and business partners to propel MonSPACE forward to be a global, multinational brand recognized all over the world.

Headquartered in Kuala Lumpur, Malaysia, MONSPACE is a corporation known for its rapid yet stable growth. Since our founding in 2014, the company has expanded internationally, tapping into industries such as E-commerce, health, hospitality&tourism, F&B, real estate, beauty, and more.

At the core of the monSPACE brand is a commitment for smart innovation and a strong sense of social responsibility. Through the development of technology and human resources, we cultivate a resilient business culture in the region, attracting investments and changing lives for the better.

Working with carefully selected partners, MONSPACE will continue to explore new industries and markets, staying true to its mission to serve citizens across the globe.

www.monSPACE.com - E-mail: hanizaharudin@gmail.com - Tel. +60175002069

EBA BUSINESS AMBASSADOR TO BOSNIA AND HERZEGOVINA

INTERNATIONAL UNIVERSITY TRAVNIK

Prof. Dr. Ibrahim Jusufranić, Founder, Rector and Full-time Professor

Academician, Prof. Dr. Ibrahim Jusufranić is a founder, rector and full-time professor of the International University Travnik in Travnik, Bosnia and Herzegovina. Graduated in 1963 at the Faculty of Economics in Sarajevo, achieved his MA title from the Faculty of Economics of the University of Belgrade in 1973, where he received his PhD degree in 1983. In his rich professional career, he served as Director of the University Clinical Center of Sarajevo (1980-1989), after which he became Director of the Cantonal Public Utility Company "GRAS" Sarajevo, which he successfully ran for 16 years (1989 - 2005). He was also a full-time professor at the Faculty of Traffic and Communication of the University of Sarajevo. In the year 2005 he moved to the post of director of "Unioninvest construction of buildings" Ltd. Sarajevo, where it remains until 2008. In the meantime, in 2006, Prof. Dr. Jusufranić founded the International University Travnik in Travnik where he is still a rector.

He has published 90 scientific papers in the field he is dealing with, as well as a series of professional studies, papers and articles. He has participated in 56 scientific and professional conferences in the country and abroad, including those of the world scale and significance such as UITP 56 World Congress, Rome, Italy, 2005; 7th UITP's Light Rail Conference "A Light Rail-Accessible and Flexible Solution for Towns" Dresden, 2004; 3rd UITP Conference "Travel Information", Gothenburg, 2003; 6th International Light Rail Conference "Developing Successful Light Rail", Nant (France); UITP Light Rail Conference - Light Rail and Liveable Cities 2000 Melbourne, Australia and many others. In his up to now academic and university engagement he has written 23 books as author and co-author of which the most significant are: Traffic Systems - Theory, Transport, Technology, Trends, 2017; Economic Ideas - between the local and global, entrepreneurial and predestinated, individual and mass, monistic and pluralistic, institutional and alternative, 2016; Urban Passenger Transport Systems, 2014; Managerial Economics, 2012; Project Management - managing projects and processes with assessment of the efficiency of investment inlaying, 2010; Business Logistics, 2009; The Basics of Road Traffic - organization, technology, economics, logistics, management, 2007; Innovation in Urban Public Transport, 2001, Passenger City Transport, 1998 and many others. For his longstanding and fruitful work and works he has been awarded with the most prestigious awards and recognitions such as: The biggest award of the State "27 July Award of the Republic of Bosnia and Herzegovina" for 1991 for outstanding achievements in the work of GRAS and also for a creative contribution to the overall prosperity of the country; Platinum of the Croatian Scientific Society for Traffic "for Special Merits for the improvement of the traffic and development of CSCFT", 2002; "Plaque of the City of Sarajevo"; "Acknowledgment for Excellence in development of GRAS" and more plaques for outstanding contributions to the defense of BiH. He is the prizeman of the 6th April Award of the City of Sarajevo. In 2003, Company GRAS Sarajevo was declared as the most successful company of PUC in the world by the Magazine "Aktualitat" from Madrid, headed by Prof. Dr. Ibrahim Jusufranić. There are other significant awards such as "Charter F.E.S.T. 2012 "for extraordinary contribution to the cultural and touristic development of the town of Travnik", Solin - Split, 2012; "Best University" Award for Best Balkan University in Vienna, 2012, then Mention of Honor for the Highest guest (Universidad Nacional del Este - Paraguay), 2015; Prize "Charter of the Hero with the Golden Medal of Nikola Tesla" 2016; the "Science of the Year 2016", USA 2017 and many others. He is professionally and personally dedicated to reaching the highest professional standards in the higher education system.

E-mail: rektor@iu-travnik.com - Tel. +387 (0)30 509 675, +387 (0)33 711 011

EBA BUSINESS AMBASSADOR TO KYRGYZSTAN

OPPS BUILDING COMPANY

Mr. Ruslanbek Khamdamov, General Director

Mr. Ruslanbek Khamdamov has initiated the whole range of projects and programmes in his region developing the construction area.

1988-1993 Mr. Khamdamov held the position of Director General of 'Sprinter' Company that specialized in construction and fitting-out of complicated steel constructions.

1993-2001 Mr. Khamdamov was the Director General of 'Euro Build Service' Company that produced technological equipment and constructed industrial complexes and buildings.

2001-2011 Mr. Khamdamov engaged the position of Director General of German-Kyrgyz joint venture company 'Tech Sroy Service' that specialized in construction equipment manufacturing.

Since 2011 Mr. Ruslanbek Khamdamov is the Director General of 'OPPS BUILD' Company

OPPS Build: a construction company with innovative systems for the construction of a unique patented technology, using lightweight panels for seismic reinforcement. Minimum construction time are achieved by us, through the use of special equipment and technological lines for manufacturing panels of "O.P.P.S. ", and the using of special mounting hardware. The main operation in traditional construction used at the construction site, such as bricklaying, external and internal plastering, installation of window frames, door installation - are excluded, as all of the above operations are carried out on a special assembly stand. The estimate cost construction of buildings or dwelling houses of "OPPS" panels, on average 40% cheaper, compared to traditional construction methods.

Efficiency is achieved by:

Applications - production line, with consisting of 60% of the manufacturing operations.

- Saving building materials (With the exception of losses and cost of overruns materials on the object).

- Raising the minimum human resources (Workers), the reduction of working man hours and salary.

Application of the special mounting hardware and technology significantly reduces all construction time.

Mr. Ruslanbek Khamdamov is the official representative of the Lake Issyk-Kul Development Zone to EBA.

Under the direction of Mr. Ruslanbek Khamdamov a lot of innovations have been realized.

E-mail: opps.build@yahoo.com - Tel. +996550225708

EBA BUSINESS AMBASSADOR TO LAOS

PHONGSAVANH GROUP OF COMPANIES

Prof. Dr. Od Phongsavanh, Founder and CEO

'EBA GLOBAL' is proud to introduce Prof. Dr. Od Phongsavanh, Founder and CEO of Phongsavanh Group, as EBA Business Ambassador to Lao PDR.

EBA Business Ambassador Institution has been established to jointly implement international collaboration and initiatives with lead national business players, aiming at investment attraction to the region and strengthening of professional liaisons in Lao PDR and globally.

The Phongsavanh Group, a 100% privately owned corporation, a regional leader in integrated businesses, is currently a well-established company with assured stability that has been playing a significant role in Lao PDR's socio-economic growth and cross-border business expansion in the ASEAN economic community.

Phongsavanh Group was established in 1977 by Prof. Dr. Od Phongsavanh. Prof. Dr. Od Phongsavanh, a progressive entrepreneur who started his business with the export of processed forest products and import of consumer goods in Savannakhet Province. The company later expanded into a plethora of businesses as telecommunications, construction, trading, banking and financial services, mineral mining, oil and petroleum products, car cleaning and maintenance, convenience stores, fleet or cash cards, aviation, franchises, logistics, and insurance. At present the group has more than 20 subsidiaries with over 2,000 staff in Lao PDR. Since 1995 the Phongsavanh Group has been a foremost provider of integrated services that meet the needs of Lao people in all aspects of their lives. The Group carefully and cordially serves clients as if they are family members and persistently strive to enhance their quality of life.

Since its inception, the Phongsavanh Group has been growing step-wise.

- 1977 - Prof. Dr. Od Phongsavanh started Timber business, The Phongsavanh Wood Industry Co.,Ltd
- 1995 - Est. Phongsavanh Telecom Co., Ltd
- 1997 - Est. Phongsavanh Construction(PAC) Co.,Ltd
- 2001 - Expanded businesses the Khouanchay Trading Import-Export Co.,Ltd
- 2007 - Set up the first privately owned bank, Phongsavanh Bank
Est.Vientiane Mineral Mining Co., Ltd
- 2008 - Est. petroleum Trading Lao Public Company Limited (PTL)
- 2009 - Started Lao Central Airlines business
- 2011 - Est. Sitthi Inter Trading Import-Export Co., Ltd
Started franchise business Black Canyon Coffee and Moly Care
- 2012 - Est. Lao Daily Mart Import-Export Co., Ltd
- 2013 - Est. Well Tech Lao Co.Ltd. and Sitthi Logistics Lao Co.,Ltd
- 2015 - Est. Sitthi Logistics (Thailand) Co., Ltd
Established APA Insurance Co.,Ltd

Currently Phongsavanh Group expands its business cooperation and investment in Kunming, the capital of Yunman province, China, as part of preparations for regional and international integration.

ANKOL Sp. z o.o.

Anna Kolisz, Vice President and Managing Director
39 331 Chorzelów 244, Poland
phone: +48175840115
e-mail: gurbanska@ankol.com.pl
www.ankol.com.pl

ANKOL is a family owned trading enterprise managed collaboratively by Anna, Czesław, Eryk and Karolina Kolisz. The company has been present in the aviation industry on the domestic and international markets since 1991.

ANKOL is a leading, private supplier of spare parts, aggregates, consumable items and MRO services for military and civil aviation. Having been granted requisite licenses and certificates, the company fulfills purchase orders for Purchasing Departments of the Polish Ministry of Defense and of countries stretching from South America to the Far East. ANKOL has received a Concession from the Ministry of Interior and Administration for turnover of strategic goods, technologies and services and authorization to participate in tenders of NATO countries. The company fulfills orders for Ministries of Defense all over the world.

ANKOL is a modern company open to innovations and changes. The firm operates on the basis of management systems influencing the improvement of the quality of products and services. The company constantly implements technological innovations rationalizing trading activity to secure a strong and stable brand. Excellent knowledge of the aviation sector and following of global trends in management help to achieve high customer satisfaction, competitive advantage, leader position and strengthen the brand image.

AL-NASEEM FOR FOOD INDUSTRIES

Mohamed Abdulkarim Raied, CEO
Heavy Transport Road 6Km, Misurata, Libya
phone: +218512 624 381
e-mail: Info@alnaseemdairy.com
www.alnaseemdairy.com

Al Naseem... a name synonymous to success, excellence, and entrepreneurial leadership in one of the most important food industry sectors.. "The Dairy industry". Without a doubt the most distinctive features of Al Naseem are based on the authenticity of its material development in the dairy and ice cream industry witnessed today in Libya is a living example of the accomplishment made by Al Naseem in realizing its vision throughout the last few years in all operational, production and marketing aspects, which has ensured that Al Naseem for food industries has grown indispensable to almost every household in Libya Al Naseem's dairy factory contains the yoghurt production lines, which produce a varied portfolio of natural, flavored and fruit yoghurt, it also houses the fermented milk production lines that produces "Laben", as well as the production lines of drinkable yoghurt of different flavors and container sizes. As for the ice cream factory that has recently expanded massively in terms of size and production of a varied range of ice cream and dessert products. We are proud to say that our ice cream portfolio is seen as "The giant of Libya's ice cream industry" supported by our high quality biscuit cone production, with a constant aim to meet our customers expectations, offering them the best possible form, taste and price. All these efforts were made possible because of the hard working 600 staff in our company, supported by the latest international technical means and diverse global experiences. We believe that our products are special in the way they meet the expectations of all ages and tastes, with a lasting effort to continue develop our products portfolio and introduce new ones continuously. The quality of our products has made us proud when we were presented with various awards and certificates such as the Libyan Quality sign, ISO 9001 & ISO 22000, that has further reinforced our ambitious strategy and confidence in our products, which is now growing beyond the Libyan borders, stretching our regional vision and ensuring that Al Naseem's "Date with Quality" is preserved.

Success Story. Al Naseem... a name that is engaged to the achievement and success as a leader in the largest and most important industry field Dairy... What sets it apart from other names, is the essence of originality and quality of its contained. The great development of the dairy industry in Libya is the proof of Al Naseem success to achieve its goal of vision in the previous years. Human resources, production facility and marketing are the three components that made the name of Al Naseem closer to Libyan families. The success of Al Naseem is the result of its 800 qualified local and international employees, supported by modern industrial technology in tools and machinery, with an efficient quality management system. The quality of our products is the subject of pride for evidence success of our ambitious strategies and certification done: as Libyan Quality Mark and ISO certificates (22000 & 9001) Confidence given to Al Naseem products brings them into a real competition of quality, under the banner: meeting with quality...

Innovation. Al Naseem is committed to renewal and innovate, by its research and development team which works with international supplier of ingredients to deliver the best to our consumer and meet their own test. Our Target to satisfy our consumer and be the most desired product in the market.

AL-RASIKH COMPANY

Khalid J. Abduljabbar, General Manager

ALRASIKH Building no.13, Street no.17, Area no.615, Almansour, Baghdad, Iraq

phone: +96265517870

fax: +96265517830

e-mail: info@alrasikh.com

www.alrasikh.com

Al Rasikh Company for Trading and Commercial Agencies LTD has also been identified through its various partnerships and representations of some of the world's leading manufacturing names that were handpicked to offer only the best of qualities and services to the market. With an experience of 18 years in the market, we at Al Rasikh Company for Trading and Commercial Agencies LTD believe that offering continues support to our customers and partners is the key point for our flourishing and growth, while maintaining a clear vision of our goals and expectations. Our goal is to serve the Iraqi market with the scientific systems and solutions and to offer cutting edge technologies that will cover the increasing requests and demands of the market.

VISION. Our vision is unlimited. We believe that the sky is our limit, and we believe that with the hard working and the right knowledge we can sustain the market and build lifelong relationships between us and our clients. At Al Rasikh company for Trading and Commercial Agencies LTD, our first and last care will always be on satisfaction and quality delivery. Attention to the details is a major factor for our perfection and uniqueness, and our client's trust is the trademark that we work on.

MISSION. Through our long years of experience, we aim to bring the best and the most reliable solutions to the Iraqi market, and to offer services beyond comparison in quality and efficiency. We believe that the scientific and the practical technological systems are the way to the future, thus we handpick all our product manufacturers and service partners to ensure the quality of our work and the quality of what we offer to the market. We aim to distinguish ourselves and our customers by offering the best of their needs.

AL-RASIKH FIELDS OF WORK:

- Oil and Gas.
- Electricity: generation, distribution and transmission companies in North, Middle & South power stations.
- Industry & Minerals: cement factories, petrochemical plants, fertilizer plants, industrial plants.
- Security & CCTV Systems: CCTV systems, access control, intruder alarm, fire alarm, fire fighting.
- Water Technology: irrigation, waste water treatment, drinking water projects.
- Communication: wireless, WIFI, UHF, VHF.
- Contracting: construction project.
- Education and IT Facilities: universities & institutes.
- Development & Research: science & technology centers, laboratories.
- Clearance & Transportation: custom clearance & transport services.

AL-RASIKH PROJECTS. Our projects, which start in the tender bidding stage and end in the handing-over stage, are controlled carefully. The projects are controlled by a highly trained staff of engineers and technicians. Because we dedicate ourselves for the greatest projects, Al-Rasikh Company is ready to implement the following projects:

- 1-Power transmission & substation projects
- 2-Medium & low voltage electrical projects
- 3-Smart grid projects
- 4-It projects
- 5-Mechanical projects
- 6-Civil works projects

ARIES FORTALECE TU PATRIMONIO SA. de CV.

Jorge Ojeda, Managing Director & CEO

Paseo de los Heroes 9550 C20B Zona Urbana Rio Tijuana Baja California,
CP 22210, Mexico

phone: +664 200 2969

e-mail: jorge.arce@mipatrimonio.com

www.mipatrimonio.com

ARIES FORTALECE TU PATRIMONIO SA. de CV. is a Real Estate company founded in the late twentieth century by Mexican businessman Jorge Ojeda. With over 25 years' experience in the market, we have managed to create and consolidate a way of doing business to prosper rapidly despite the economic conditions that we live in today.

ARIES FORTALECE TU PATRIMONIO SA. de CV. is dedicated mainly to the development, marketing and management of residential developments and selling lots of residential land for people to build the house of their dreams as a first or second home.

Our proven Know-how" is a scheme called "Anti Crisis" which is to allow all people, regardless of their financial situation and / or credit situation, build an estate with a guaranteed gain, because progressively we install utilities and urbanization services without relative cost direct to our investor client, who is previously approved and funded by our company with the lowest rate of interest of the market, besides the privileged locations that we offer have great demand.

ALIMOS MUNICIPALITY, GREECE

Andreas Kondylis, Mayor
Aristotelous 53, P. Code 17455 Alimos, Greece
phone: +302132008002, +302132008046
fax: +302109850116
e-mail: secretary@alimos.gr
www.alimos.gov.gr

Andreas Kondylis has been the Mayor of Alimos since 2014, previously serving as Deputy Mayor of Alimos from 2007 to 2013. He has studied Law at the University of Athens, holds a Master's Degree in Civil Law and is a member of the Athens Law Bar Association. He is 39 years old. Between Hymettus and the Saronic sea there stretches the modern seaside suburb of Alimos and welcomes you to its beauties and history. Its name comes from the ancient word Halimous. "Als" is the ancient Greek for the "sea", salt, while "alimos" is the name of the plant glasswort which used to grow in abundance in the area. During the classical era (5th - 4th c.B.C.), the current administrative area of Alimos used to be the deme of Halimous and part of the deme of Euonymon. Halimous ad Euonymon were demes of Attica whose delegates participated in the Athenian Boule (Council) of the Five Hundred, while it is well known that Halimous was the birthplace of the great historian Thucydides as well as the place where the renowned festival of the Thesmophoria used to be held.

The city of Alimos :

- has 41.153 inhabitants
- covers an area of 7,4 km²
- is an ideal resort with a coastline of 240-000 m²
- includes excellently equipped public and private beaches, refreshment and green areas
- has the largest marina in Greece
- The share of the population that is economically active is 46.4% whereas the unemployment rate accounts for the 18%.
- The vast majority (72.3%) of the citizens is employed in the tertiary sector. In particular tourism activities and retail services constitute the basis of the municipality's economy. In fact, Alimos coastline, alongside to its marina has contributed to the tourism development of the area. Moreover, due to the economic importance of retail services, which employ the 20% of the population working in the tertiary sector, the Municipality of Alimos has created an electronic business park that allows companies and SMEs to advertise their activity.

Innovative projects:

- Public electric vehicle charging station
- Magnetizer fuel energizer
- Wifi4eu: free wifi for Europeans our municipality is registered
- IoT platform for remote monitoring of water and energy consumption in school buildings of Municipality of Alimos

Participation in national, international exhibitions and competitions, congresses:

Covenant of Mayors Investment Forum - Energy Efficiency Finance Market Place, 19-20/2/2018, Brussels Belgium.

Participation in professional associations:

Member of regional association of municipalities of Attica Member of national association of municipalities of Greece.

International cooperation:

- Europe for Citizens - "Road to European Parliament 2019- Empowering a new generation of EU citizens"
- Europe for Citizens, -"SOLID"
- Europe for Citizens, - "Town Twinning"
- Europe for Citizens, - "Old Town, New Results"
- HORIZON2020 EE22, PRODESA "Energy Efficiency Project Development for South Attica"

Awards, prizes, certificates: Greece - Best City Awards 2017 1 Gold, 1 Silver Award Greece - Best City Awards 2018, 2 Gold Awards Greece - Verde Tec Award 2018

CASABLANCA DENTAL CLINIC

Ali El Hamid, Co-founder and CEO
16,Bd Abdelkrim Khattabi Val d'Anfa zip code 20170, Casablanca
phone: +212 6 61 19 95 26 or +212 6 63 63 90 24
fax: +212 5 22 399 990
e-mail: elhad@cdc.ma, elhamid@cdc.ma
www.cdc.ma

Casablanca Dental Clinic is providing all dental specialty's. For Morocco to continue in the path of modernization, the structures that make it up must continue to take this path. Since its founding in 2005, by Pr. Ali ELHAMID and Dr. Mohamed ELHAD, Casablanca Dental Clinic has spared no effort to be a world of modern dentistry. its equipment has always been of last generation. Its spaces have been studied to be functional and pleasant and are in constant maintenance and renovation. The medical staff is in perpetual continuous training to be at the forefront of the latest knowledge and developments. He himself provides training for the profession as part of its scientific association: the Academy of Continuing Odontological Training.

BABYSURE FERTILITY CENTER

Swati Atul Dongre, CEO
 Andheri(East)-SEEPZ, Mumbai, 400093, India
 phone: +91 9892127700
 e-mail: drswati@babysureivf.com
www.babysureivf.com

We at BABYSURE are deeply committed to the highest standards of excellence in fertility care. It is the pioneer in providing world-class services and cutting edge developments in the field of ART at an extremely affordable pricing to make ART available to the masses in India.. It is full fledged with the state-of-the-art infrastructure, advanced equipments and proprietary protocols for high success rates. We are the first clinic in India to extensively use ERA test to enhance cycle success. BABYSURE places utmost importance on the proper diagnosis and customized care for each individual. We primarily ensure that you receive special attention and care for both your health and wellness from the time you start interacting with us.

BABYSURE offers a complete range of Assisted Reproductive Technology (ART) services, all under one roof like IUI, IVF (In vitro fertilization), Cryopreservation, ICSI, Blastocyst culture and ET(embryo transfer), Laparoscopy, Hysteroscopy. We have dedicated vitrification unit, equipped with liquid nitrogen canisters, freezing services for embryos, eggs, and sperm. We also offer in-house services for ultrasound scanning for follicular studies and infertility diagnosis, ovarian reserve testing, tubal testing, hormonal analysis, and semen analysis.

We have a team of reputed gynecologists, embryologists, andrologists & support staff who are well trained in treating infertility and related conditions, with several years of experience in the field. We are experts in mild stimulation IVF with lighter, shorter and much less stressful hormone treatments that delivers optimal pregnancy success rates while reducing the expenditure. We are specialized in treating cases of previous Failed IVF treatments, recurrent implantation failures, and recurrent miscarriages. We use an individualized treatment approach and the latest technology to get excellent success rates in these patients.

Babysure aims to educate India on ART techniques and options as the acceptance and use of ART technologies is extremely low in around 2, 00,000 cycles per year against the estimated need at 4 million annual cycles. Along with this, Babysure has developed protocols which have enabled it to provide services costing around \$20,000-25,000. In the western countries world an average of cycle cost of under USD 1,000.

BANK ISLAM MALAYSIA BERHAD

MOHD MUAZZAM MOHAMED, CEO
 Level 31, Menara Bank Islam, No 22,
 Jalan Perak 50450 Kuala Lumpur
 phone: +60327821232
 fax: +60327812998
 e-mail: group.corporate.communications@bankislam.com.my
www.bankislam.com.my

In 1983, we took a bold step to become the first Islamic bank in Malaysia. Since then, we have been growing as a full-fledged Islamic banking institution with more than four million customers nationwide at present. In addition, we have been recognised as the source of Islamic banking reference and guidance, with the responsibility to grow the industry and bring further advancement to the Islamic financial system. Right from the start, Bank Islam has lived up to its name by offering pure Shariah-compliant solutions. Through our continuous innovations, we offer a diversified range of solutions that meet our customers' financial needs. We provide the widest network of dedicated Islamic banking channels with 148 branches and more than 1,000 self-service terminals nationwide. Our effort to expand our market presence is intensified by our endeavour to build our digital banking capability. We develop strategies and platforms related to Financial Technology ("FinTech") that will enable us to better connect with our customers, ushering in a new era of banking experience and service excellence. Our continuous digital innovations help us to promote the idea of inclusive growth as we aim at creating more economic opportunities within our business and the communities we operate in, supporting our ongoing efforts to develop the real economy. Through our strict adherence to Shariah rules and principles, we have earned a reputation as an ethical and trustworthy banking institution. Our commitment to upholding strong corporate governance has ensured that we consistently make the right decisions in looking after the best interest of our stakeholders. Today, Bank Islam is taking another step forward as we assume our responsibility to strengthen the role and impact of Islamic finance. By adopting the principles of Value-based Intermediation ("VBI") as advocated by Bank Negara Malaysia, we commit ourselves to becoming a responsible financial institution that is dedicated to upholding the shared values of integrity, inclusivity and sustainability. As we embark on this journey, Bank Islam is building a sustainable future that promotes inclusive economic and social progress for our stakeholders, hence, providing solutions that deliver value.

CENTAR ZA ESTETSKU KIRURGIJU DR. ZGALJARDIC

Zoran Zgaljardic, Director/Chief Surgeon
Nova cesta 46b, Opatija, 51410, Croatia
phone: +38598258095
e-mail: zoran@zgaljardic.surgery
www.zgaljardic.net

centar za estetsku kirurgiju
dr. ŽGALJARDIĆ

Centar for aesthetic surgery dr.Zgaljardic is providing highest standard with two Day surgery clinics located in Croatia, Opatija and Zagreb. Owner assist.prof.Zoran Zgaljardic is cheaf surgeon who has been nominated between 100 Top surgeon of the World in 2008, Columbia- IACS . Ivonne Zgaljardic ,daughter is also surgeon in the same clinic. It is family buissines. Our goal is individual approach to clients , including postoperative care in Villa Elite Opatija after the COSMETIC SURGERY operations. Private aesthetic surgery under ass.prof.Z.Zgaljardic this year has been celebrating 20 years of private practes.

2018 Clinic was awarded in Brussel as Best medical practises in Golden category, and by WMO awarded with GOLDEN MEDAL for quality and service. In 2017 by EBA, and BIZZ was also awarded for high quality of service. Dr. Zoran Zgaljardic became a finalist in Monte Carlo on Beauty Trophy 2018 in two categories: body shaping with laser liposuction, and Surgical facial rejuvenation.

Dr.Zgaljardic is also visiting consultant surgeon in Dubai, offering also to clients- travelling - medical tourism in Croatia. Clinic was leader in implementing new , safe, minimal invasive technology like laser liposuction, and noninvasive body shaping . Present as invited speaker around the world in field of aesthetic surgery, showing a results of clinic, and in the same tie teaching a new technique in our clinic. Our goal is to satisfy patients.

CERDOTOLA

Charles BINAM BIKOI, Executive Secretary
P.O. Box 479 Yaounde Cameroon
phone: +237 222 20 70 40
e-mail: cerdotola@yahoo.com
www.cerdotola.org

Professor Charles Binam Bikoi, Senior Research Officer, Professor in many Universities specialized in Ancient civilizations and oral traditions of which he is a pioneer in the areas of teaching and research in Africa. Eclectic scientist, he is the author of many publications dedicated to African traditional literature which he simply considers literature, and to which he has contributed to re-establish in its nobility. At the beginning of his career as researcher, Charles Binam Bikoi's academic choices made him one of the youngest researchers to influence the academic and pedagogic orientations of Cameroon especially with the publication (with Professor Emmanuel Soundjock) of Tales of Cameroon (Les Contes du Cameroun) which will become the first collection of traditional literature included in the national secondary education curriculum. As the National coordinator of the project FAO/World Bank for the restructuring of the National System of agronomic research in Cameroon, he led the realization of a long term plan, then a mid-term plan of development of this sector and for this matter he conducted studies that led to the creation of the Institute of agricultural research for development called IRAD as well as the creation of a national research program on oil palm (PNRPH), a national research program on rubber tree (PNRH) and the implementation of the Regional Centre of research on banana trees and plantains (CARBAP). The skills acquired in the strategic planning earned him to be designated as the General Secretary of the Conference of Ministers of Research and Development of Western and Central Africa (COMRED/AOC in French) and to be chosen in 1999 as speaker at the world conference of UNESCO on Science in the 21st century (Budapest).

His research continued with the publication of several articles, a dozen prefaces or postscripts, and a dozen of books on topics, questions and key stakes of oral traditions and African civilization especially on religion, trips, myths, maturity, creation and aesthetics in traditional literature, rites of passage and conviviality, pedagogy and discovery, languages and linguistic policies. His efforts in writing down traditional great works of forest peoples of the South of Cameroon especially Bassa, Koozimé and Fang-Beti led to the publication in 2008 of one of the most monumental epic works of Africa and of the world: Mpomo, the prince of the great river: A Nzimé Epic of Cameroon. The heroic story of an empire founder, the Mpomo's epic it is a book with a symbolic, political and philosophical scope because it highlights an ethos and an imaginary that reject the old and dominant thesis that considered the Bantu as acephalous societies. Since 2006, Charles Binam Bikoi has served as the Executive Secretary of CERDOTOLA. His leadership and the important structural reforms he has undertaken have enabled the institution to pass in 2010 from the status of a sub-regional African institution to an International Organization dedicated to African heritage whose scientific program now aims for the operationalization of the research with a strengthened pan-African significance illustrated by the adhesion of new member states and a dynamic opening to Diasporas. This transformation makes CERDOTOLA a preeminent organization of preservation, promotion and valorization of African traditions and languages as development tools. In order to bring optimal support to economic emergence policies adopted by African States and the African Union Agenda 2063, the Executive Secretary of CERDOTOLA is leading a diplomatic initiative for all African States to conclude an **African Pact of Development for Emergence through Traditions (PADETRA)**.

CENTER FOR HIGHER EDUCATION MORGANA POTRICH EIRELI

Morgana Potrich, Director

Avenida 3 Quadra 17 Lote 15, Setor Mundinho, Mineiros 75830000 Brazil

phone: +55 64 9 9943 4801

e-mail: coordepesquisa@fampfaculdade.com.br

www.fampfaculdade.com.br

The Faculty Morgana Potrich now offers eight undergraduate courses, being 7 in the health area: Nursing, Pharmacy, Physiotherapy, Medicine, Nutrition, Dentistry and Psychology. Besides the law course. It promotes, every year, hundreds of social services totally free for the local and regional community. Contributes actively to the scientific environment, publishing several articles in renowned journals in the area of health. The Morgana Potrich FAMP - Mineiros - Goiás - Brazil Faculty has the mission of offering an academic follow-up that enables the formation of competent and socially responsible professionals. The College has no right to personal liberty, individual development, social or social development through education, but also religious freedom. And as a vision it aims to consolidate itself in the coming years as one of the most relevant reference centers of higher education in the Central-West region and be recognized for its contribution to regional and local development. The objective of the Morgana Potrich College is to train individuals as citizens, professionally competent in the performance of their duties, with respect to the ethics and values of our society, with a sense of social responsibility and conscious of their duties, in a differentiated way, contextualizing teaching and combining theory with practice, so that their graduates at the various levels are perceived by the market as highly qualified to compete for job opportunities on an equal footing with the graduates of the most traditional institutions of higher education.

The second objective is to ensure that the graduates are individuals able to act in their environment, attending to the needs of the communities, in order to make them autonomous in the diagnosis of their problems and in the direction of the solutions. As the third objective of the Morgana Potrich Faculty, we have the work, in its surroundings, with the diverse communities and organizations present in it, in order to bring to them the necessary knowledge for the accomplishment of the mission established above. Finally, Morgana Potrich aims to participate in the process of creation and dissemination of knowledge, based on the activities of its research and study centers, the magazine itself and other available means of communication. Based on the objectives described above, the FAMP at its current level of development is willing to become a teacher rather than an entity that will be guided by the following actions:

- Promote the improvement of the various factors that affect the teaching-learning process through permanent innovation.
- Instill in students their personal development, ethical behavior, and commitment to the community.
- To fit in a space of meeting, reflection and generation of opinions that contribute to the development of the country.
- Standardize itself as an HEI that contributes to regional and local development.
- Permanently maintain the PPC (Pedagogical Course Project) of the updated courses, with profile of the egress attending to local and regional needs, following the precepts of the national curricular guidelines.
- Establish partnerships with governmental and non-governmental entities to carry out educational activities in order to corroborate with regional and local development.
- Implement compensatory activities for deficiencies in basic and secondary education in order to improve student performance.
- Carry out complementary activities, one per semester, to collaborate with the process of curricular payment.
- Preserve, disseminate knowledge and offer opportunities for ongoing training.
- Maintain and expand a network of relations with international institutions that contribute to the consolidation of its institutional project.
- To promote *latu sensu* and *stricto sensu* postgraduate education to develop scientificity, critical sense and creativity in students, by exercising the investigative capacity.
- Promote high and sustainable institutional development.

Morgana Potrich College has 3 Campuses for teaching, research and extension. In January 2018, the fourth building for academic activities was inaugurated, with 36 classrooms ranging from 50 to 100 students. It has 6 computer labs totaling 320 computers, library with a collection of 27,926 books. It has 02 multidisciplinary laboratories with capacity of 50 classes in class. Laboratory equipped with 03 simulators of the latest generation (Products Laerdal Medical), for practices in health sciences. Structure ready for breeding animals (animal house). In 2018, the Hospital Escola Samaritano was acquired, for the attendance of medical teachers and medical students. This School Hospital has a reform project that will be completed by 2021. A Basic Health Unit, in partnership with the City Hall, serves patients from various health areas. It is a space of 4 clinics for dental care, with 24 beds. The Physiotherapy Clinic of the FAMP was inaugurated, with its own space for patient care. The Center of Legal Practices has a space for attendance, all cases accompanied by a lawyer. Until July 2019, a Clinic will be inaugurated for medical students, with 24 offices.

CLARKS EXOTICA – CONVENTION RESORT & SPA

M. Balaji, CEO

Swiss Town, Hollywood Junction, Sadahalli Post,
Devanahalli Road, Bangalore, India- 562110

phone: +91 80 7177 7000

fax: +91 80 71777022

e-mail: balaji@clarksexotica.com

www.clarksexotica.com

Clarks Exotica Convention Resort & Spa was established in 2007 by Mr. Ronald Colaco, an Indian Businessman, based in Dubai, UAE. Located 11 kilometres from the Kempegowda International Airport, Clarks Exotica is situated on a property spread over 70 acres. The resort has 141 intelligently designed rooms and suites, and an extensive collection of banquet halls, activities and accompanying sports facilities like table tennis, basketball, cricket, swimming pool and more.

It has 11 banquet halls, which can accommodate corporate events, board meetings, large and small format events and weddings. Ocean Convention Centre, spread over 50,000 sq. ft., is one of Bengaluru's largest event spaces.

With 14 treatment rooms, offering Ayurveda, Western, Thai and Hydrotherapies Clarks Exotica has one of the most extensive spa, Seventh Heaven, in India. Clarks Exotica has one restaurant, bar and coffee shop, each offering varied cuisines.

COSMETIGROUP INT'L CORP.

Idan Segev, General Manager

22F The Pearlbank Centre, 146 Valero St., Salcedo Village 1227 Philippines

phone: +632 659 4752 / +632 750 7075

e-mail: office@cosmetigroup.com.ph

www.cosmetigroup.com.ph

COSMETIGROUP INTERNATIONAL CORP. is a duly registered corporation in the Philippines engaged in importing, distributing, and retailing luxury cosmetic products. We are the number one company to have brought the Dead Sea skin care line in the Philippines. With over 40 locations spread around high end malls in Metro Manila, Pampanga, Cebu and Davao. For our beauty product line, we are fully supported and supervised by our mother company AQUA MINERAL™ located in its main offices in Israel. Periodically consultants are sent in the Philippines to train beauty consultants and to check that the company is meeting operational methods and productions standards. These measures are taken in order to ensure that all our beauty consultants are trained and equipped with knowledge of products, service attitude and helping the individual employee guiding customers in choosing and using our unique line of products.

VISION. Become the industry leader and most trusted provider of beauty, skin care and cosmetic products in Asia.

MISSION. To be a vital part in every customer's skin care regimen. To bring the latest innovations in the beauty and cosmetic industry. Professionally providing tested and proven skin care benefits of nature through the most advanced skin care formulas available in the world.

EVERO'S PUBLISHING HOUSE

Evelina Gritsenko, Director

md. Zhetyusu-2, house №2, apt.58, Almaty, 050000, Kazakhstan

phone: +7 (7272) 233-83-61, 233-80-42, 233-80-45, 233-80-47, 33-83-89, 233-83-43

Principal views of activity of Open Company "Evero" are: publishing house of the educational literature for higher educational institutions and colleges in the Republic Kazakhstan state language, the edition of the popular scientific literature, and also the edition of specialized thematic magazines of Academy of Sciences, working out and the edition of electronic textbooks in the Republic Kazakhstan state language. The company cooperates with the Ministry of Education and Science of Republic Kazakhstan more than 10th years on working out and manufacturing of evident textbooks and Higher school manuals. Owing to rich 17-year-old experience of activity of the enterprise the company had stable relations with the constant customers which total number exceeds 350 units. The basic consumers are: the largest state both medical higher educational institutions and Republic Kazakhstan colleges, the Republic Kazakhstan Ministry of Education and Science, Joint stock company "National company" Kazakhstan temir zholy".

EMILIA TOKAR

Doctor of Medicine (Doctor of Naturopathic Medicine).
Master of Naturopathic / Complementary Medicine.
Reunion str., 18th, Iza, Khust district, Transcarpathian region, Ukraine
phone: +380673122411
e-mail: emilia_tokar@ukr.net

Naturopathic Medicine Consultant concerning usage of bioactive substances. Distance Learning Teacher of the European Institute of Research and Education, Department of Rehabilitation, Psychology and Health. Hanover, Germany. Member of All-Ukrainian Public Organization "Association of Ukrainian professionals in the field of folk and alternative medicine". Incumbent member of European Community of Naturopathic Medicine and Metaphysics. Being a famous Ukrainian healer, researcher, inventor, educator and nutritionist, Emilia Tokar helped many Ukrainians and citizens of other countries to bring back their health and enjoy life pleasures. By the Committee of Verkhovna Rada of Ukraine for Health Protection she was presented with "Patriot of Ukraine" order and "For patriotism and impeccable service to Ukraine" certificate. Laureate of international project "Ukraine and Ukrainians – The Cream of Nation, Ukraine's Pride". Emilia Tokar also possesses "Pride and Glory of Ukraine" order, Order of the Fatherland, "For Significant Achievements, High Professionalism, Proactive Attitude and Conscientious Work for the Development of Ukraine" diploma, honorary award – "Medical Glory" order, "For Significant Personal Contribution to the Health Protection of the Nation, High Professionalism and Long-Term Conscientious Work for the Development of Ukraine " diploma, Anthony of Kiev Medal "The Flagship of Folk and Alternative Medicine" and "For Significant Contribution to Strengthening the Stability and Development of Folk and Alternative Medicine" diploma. The European Council of the Academy of Naturopathic Medicine and Metaphysics presented Dr. Tokar with the following honours:

- Nicolaus Copernicus Medal "For Outstanding Achievements in Professional Activity for the Benefit of Humanity".
- Albert Schweitzer Medal "For Humanism and Service to the People".
- Avicenna Medal "For Outstanding Achievements in Professional Activity for the Benefit of Humanity."
- Title of honour "Prominent researcher of Europe", Gottfried Wilhelm Leibniz "For highly-efficient methods and means of natural health improvement".
- Winner of the European Award "Outstanding naturopath of Europe".

In 2018 she received the "Rose of Paracelsus" international award (UK-Belgium) with the "Best Medical Practice" certificate. She became an incumbent member of the European Medical Association (EMA) (Brussels, Belgium). "Dietary supplements "TRANSCARPATHIAN INFUSIONS", specifications of Ukraine 10.8-2187021621-001:2017, "HERBAGE OF TRANSCARPATHIA", specifications of Ukraine 10.8-2187021 621-002:2017 and aromatic oils, State Standards of Ukraine 4767:2007, – "ALONG THE ROADS OF ANCESTRY", developed by Dr. Emilia Tokar, were awarded with Robert Koch Medal of Honour.

She became the nominee of prestigious publications:

- "Flagships of Folk and Alternative Medicine"
- "Your names, Ukraine"
- "Pride of Ukraine. Names and Achievements"
- "Medical Olympus of Ukraine"
- "World awards in Masterpieces of Timeless Art" (Oxford, UK).

Success and knowledge came with time: Emilia Tokar practiced, trained a lot and perfected herself. She has many effective know-hows, based both on personal achievements and the experience of world-famous gurus of naturopathic, complementary, folk and alternative medicine. Sincerely respects clinical medicine, which is an inexhaustible source of knowledge. She wants all types of medicine to be united, so that people could effectively use the achievements of academic medicine and traditional methods of treatment. Dr. Emilia Tokar developed the author's health-improving system "The Comprehensive Approach of Naturopathic / Complementary Medicine for the Restoration and Improvement of the Human Body", which is a synthesis of accumulated experience of many patients who were considered incurable, but managed to recover". Dr. Emilia's system includes such methods as phytotherapy, homeopathy, bioresonance diagnostics and therapy, body clearance, balanced low diet or separation diet, as well as clinical laboratory studies and consultations of clinical medicine professionals. The key feature of this technique is that it is an early diagnostics, and it helps to detect the dysfunction of vital organs. Combining methods of naturopathic / complementary and clinical medicine, Emilia Mikhailovna achieves optimal therapeutic outcome in the restoration and improvement of the human body. She uses bioresonance technologies in animal husbandry and crop production with great pleasure.

Professional motto: "... Healthy food, healthy people!"

FADI F. BITAR, MD

Professor and Director, Children's Heart Center Executive Director,
External Medical Affairs, American University of Beirut, Lebanon.
Cairo Street, Beirut 1107 2020, Lebanon

Dr. Fadi Bitar is Professor and Director of the Children's Heart Center, and Executive Director for External Medical Affairs at the American University of Beirut, Lebanon. He is the Co-Founder of the charitable organization, Brave Heart Fund. Dr. Bitar earns worldwide recognition as one of the leading Pediatric Cardiologists in Lebanon, the region and beyond, and has major contributions which include the

successful establishment of educational and clinical programs resulting in improvements towards the care of thousands of children with CHD. Dr. Bitar introduced new modalities and techniques for the treatment of heart diseases, including procedures that were first of their kind procedures in the world and reported worldwide discoveries regarding the genetic causes of CHD. Dr. Bitar is the recipient of several international awards, honors, medals and research grants.

FIRST SKY GROUP

Eric Seddy Kutortse, CEO & Group Chairman
Pmb Co 90 Tema, Ghana
phone: +233 0303 973277/88
e-mail: info@firstskygroup.com
www.firstskygroup.com

The successful flight of First Sky Group has been piloted by an ambitious, but unassuming, hardworking young Ghanaian entrepreneur with a desire to create employment for himself and many others after he obtained his Bachelor Degree from the University of Ghana, Legon. He conceived the idea of going into civil work and began constructing bridges under the registered name First Sky Construction Ltd. From a small one-room office, a small construction business has been skilfully steered to grow into the status of a Group. Eric Seddy Kutortse is the Founder and the Group Chairman of the First Sky Group.

The Company commenced operation with a workforce of three (3) personnel in 2002 but today have a staff strength of over 2,000 in the Group with an ultramodern office complex, First Sky Towers, situated in Community 25 at Tema in the Greater Accra Region of Ghana. First Sky Group of Companies, is currently one of Ghana's leading group, with the following subsidiaries; First Sky Construction, First Sky Commodities, Volta Serene Hotel which is a 4-Star facility, Serene Insurance Ltd, First Sky Bitumen Processing Ltd and Frerol Rural Bank with plans and preparations to diversify with the incorporation First Sky Cocoa Processing Company, which is expected to begin operation in the year 2020.

GHAZAL INSURANCE CO. K.S.C.C

Dawoud Salem Tawfeeq, CEO & Chairman
Abdullah Al-Mobarak Street, Al-Enmaa Tower, 13074, Kuwait
phone: +965- 229045991
fax: +965-22419417
e-mail: info@ghazalins.com
www.ghazalins.com

Ghazal Insurance Co. is a Kuwaiti shareholding closed company with the total capital of KD 6 million full paid established in 2008. Ghazal Insurance endeavors to make available all types of insurance coverage to customers. Ghazal Insurance Co. employs highly efficient and professional personnel that support the organization to achieve its goals at a local and regional levels.

Although Gazelle Insurance Company is recent, nevertheless, with the help of God, and its technical staff possessing extensive experience in the local and international insurance and reinsurance market, in addition to the credibility insured by the company management in the insurance and reinsurance markets and its shareholders who possess high financial potentials and creditworthiness, All this has provided the opportunity to Gazelle Insurance to acquire the confidence of the biggest reinsurance companies in the world who enjoy (A) rating from the international rating institutions AM, BEST, S&P. The leader for the company's relative agreements is the Swiss Reinsurance Company, as well as the leader in the company's agreements which exceed the losses and life agreements of SCOR company. This is in addition to another group of major reinsurance companies in the world, including BEST RE, GIC and others. The company enjoys outstanding professional relations enabling it to sign optional reinsurance with many regional and international reinsurance companies.

ILSHAT KHADZHI

Author's recreational and education center 'World of RuNaKi', Director
Ufa, Russia
e-mail: haji9@mail.ru

Founder of school 'World of RuNaKi', psychologist, traditional practitioner with international experience, Grand Master of Reiki, Master of Avestan Spiritual Practices, energy coach, energy practitioner and energy therapist. He devoted more than 25 years to the study of spiritual practices. Made pilgrimage to Mecca and pilgrimage along the Path of Jesus Christ. Trained in India and Europe.

Received the personal favoring of Sathya Sai Baba. Bypassed Kailas in Tibet (2015). Regularly conducts retreats in places of power – Arkaim and Iremel. The founder of the author's method 'Causal Spinal Correction'. Causal Spinal Correction. This invention relates to the field of medicine, psychophysiology and psychotherapy. Its goal - the rehabilitation of person. This is due to the influence of the spiritual energy of the RuNaki on the musculoskeletal system and the entire body. Causal Spinal Correction arranges the processes in the human body, contributes to the appearance of lightness in the body and improves the overall condition. This allows you to get out of the infinite range of effects on a specific cause of the appearance of negative changes and forms a reference matrix-topological image. This creates a natural spinor field. The flow of spiritual energy of the RuNaki leads to a change in information in the cells and serves as an impulse for self-healing, restores mental and physical harmony, leads to a change in the psychophysiological state through insight and awareness of the reasons for tuning psychodynamic personality structures.

GLOBAL AUTO IMPORT

Ivane Bichinashvili, Exporter, Director General
Gvazauri STR #27 Tbilisi, Georgia , 0192
phone: +995 597 77 10 77
e-mail: info@global-autoimport.com
www.global-autoimport.com

Transportation of cars from the USA and Canada

1. Company published 1 year ago. We have Success on working in the market of road transport. The company is staffed with qualified personnel, which is one of the foundations of our company's success.
2. The company GLOBAL AUTO IMPORT exports cars, motorcycles, construction and special equipment, as well as spare parts and accessories for cars from the USA and Canada;
3. The company is officially a licensed automotive dealer that allows you to participate in the world's leading car auctions
4. The management company is customized to the interests of the client and gives them the opportunity to buy and transport vehicles through the Mar lines at the lowest price;
5. The company's goal is to provide customers with cheap and quality services in order to occupy and promote leading positions in this area.
6. The company annually receives social responsibility in various areas to demonstrate the trust and loyalty of our clients to the business.
7. The company periodically conducts marketing research, that helps us develop self-improvement and service.

Core values of the company:

- Striving for development and success
- A satisfied customer
- The desire to win the trust of customers, employees and partners
- Operational service, safety and low rates

Auctions on which the company is registered: Copart, Iaai, Manheim, Adessa.

Countries where the cargo shipment from America: Georgia, Armenia, Azerbaijan, Ukraine.

INSTITUTION DE PREVOYANCE SOCIALE

CAISSE GENERALE DE RETRAITE DES AGENTS DE L'ETAT (IPS-CGRAE)

ABDRAHAMANE TIEMOKO BERTÉ, DIRECTEUR GENERAL
PLATEAU, RUE DU COMMERCE, ABIDJAN, COTE D'IVOIRE, BP V 164 ABIDJAN
phone: +225 20 25 12 12
fax: +225 20 25 11 00
e-mail: infos@cgrae.ci
www.cgrae.ci

Créée par le décret n°2012-367 du 18 avril 2012, l'Institution de Prévoyance Sociale dénommée ' Caisse Générale de Retraite des Agents de l'Etat ', en abrégé IPS-CGRAE, est dotée de la personnalité morale de droit privé de type particulier et de l'autonomie financière. Elle est investie d'une mission de service public à vocation sociale.

OBJET ET MISSIONS . L'IPS-CGRAE a pour objet:

- la gestion au profit des fonctionnaires et agents de l'Etat, des régimes obligatoires de pensions tels qu'arrêtés par l'ordonnance n° 2012-303 du 04 avril 2012 portant organisation des régimes de pensions gérés par la Caisse Générale de Retraite des Agents de l'Etat,
- la gestion au profit des bénéficiaires, des régimes complémentaires ou spéciaux, obligatoires ou volontaires de pensions, qui peuvent être créés par décret
- le recouvrement des cotisations et le service des prestations afférentes à ces différents régimes,
- la gestion des fonds collectés au titre des différents régimes.

A cet effet, l'IPS-CGRAE gère plusieurs régimes, à savoir:

- Le régime des pensions civiles;
- Le régime des pensions militaires;
- Le régime des pensions des anciens membres du Conseil Economique et Social;
- Le régime des hautes Personnalités de l'Etat (Anciens membres du Gouvernement, Ambassadeurs, Magistrats etc.).

ORGANISATION FONCTIONNELLE. Afin d'optimiser les performances de l'Institution, l'approche processus, dans le pilotage des activités, a été retenue dans le cadre de la mise en œuvre du Système de Management de la Qualité (SMQ).

Ainsi, les activités de l'IPS-CGRAE ont été structurées en 14 processus, eux-mêmes regroupés en 3 pavés, comme ci-après :

- les processus Management: Management général (PM1) et Gestion du système de management de la qualité (PM2);
- les Processus Opérationnels: Gestion de l'accueil et des réclamations (PO1), Liquidation des dossiers de prestations civiles (PO2), Liquidation des dossiers de prestations militaires (PO3), Liquidation des dossiers des Hautes Personnalités (PO4), Gestion des prestations non contributives (PO5), Gestion du paiement des prestations (PO6) et Recouvrement des cotisations et gestion du contrôle d'exploitation (PO7);
- les processus Supports: Gestion du système d'information (PS1), Gestion des ressources humaines (PS2), Gestion des achats et approvisionnements (PS3), Gestion des activités financières et comptables (PS4) et Gestion de la communication (PS5).

Chaque processus est animé par une équipe processus conduite par un pilote avec des tenues de réunions mensuelles.

Ce Système de Management a abouti à la certification de ensemble des activités de l'Institution selon la norme Internationale ISO 9001 version 2008.

INTERNATIONAL UNIVERSITY TRAVNIK

Ibrahim Jusufrić, Founder, Rector and Full-time Professor
Aleja Konzula – Meljanac bb, 72270 Travnik, Bosnia and Herzegovina
phone: +387 (0)30 509 675
fax: +387 (0)30 509 518
e-mail: rektor@iu-travnik.com
www.iu-travnik.com/en/

International University Travnik is an private and independent, accredited higher education institution based in Campus (10.500 m²) in Travnik, Middle Bosnia Canton, Bosnia and Herzegovina offering 22 career-focused education through 23 bachelor's, 22 master's and 15 doctoral degree programs. International University Travnik consists of Faculty of Economics, Faculty of traffic and transport engineering, Politechnical faculty, Faculty of Ecology, Faculty of Law, Faculty of Media and Communication and Faculty of Information Technologies. IUT introduces contemporary technical concepts and provides students with high quality practice in areas such as System logistics, Air Traffic, Entrepreneurship and self-employment, Applied Ecology, Common Law, Communications, etc. Besides developing professional skills of students, IUT continually works on empowering minds and creativity in fields of their studies, and fields related to their future life. The main goal of any program of study is that the student is competent and can be quickly incorporated into the work process, upon graduation; in areas such as the management of business enterprises; international business, business information technology, logistics, transport, ecology, construction, management of resources, business, communication, journalism and information technologies. International University Travnik organized 18 Conferences/ Symposiums related to the above mentioned studies, within which participated scholars and students from more than 30 regional and European Universities and IUT has established cooperation agreements with elite universities of Europe and the world, which will provide students a greater choice on the study and research and development programs with the partnering institutions globally. International University Travnik is deeply involved within Erasmus+ mobility program for academic, non-academic staff and students as the only University from Middle Bosnia Canton. Awards & recognitions awarded to IUT: <http://www.iu-travnik.com/en/home/awards-and-recognitions.html>. Awards & recognitions awarded to IUT from 2012: <http://www.iu-travnik.com/en/home/awards-and-recognitions.html>.

GANNA ZHUKOVA

e-mail: ganna88@mail.ru
www.masop.ru, www.congressminsk.by
phone: +7(903)968-32-08, Skype: ganna88357

President of the International Association of Experts of Health Practices
Yoga therapist, Psychologist of the highest category, MD, professor, doctor of medical sciences, Master of Science and Practice.

- President of the International Association of Healthy Practitioners.

- Chairman of the International Coordination Council.
- Founder and supervisor of the International Academy of Yoga-therapy.
- President of the Federation of Yoga and Chinese Medicine of the International Professional Medical Association of Complementary and Traditional Medicine of Psychologists and Healers.
- Vice-Rector of the Higher Medical School of Postgraduate Education of Physicians and Psychologists (Hannover, Germany).
- Chairman of the board of yoga therapy of the Russian Professional Medical Association of Traditional and folk Medicine, Moscow.

JMD HOSPITAL & RESEARCH CENTRE

Dr. Y.K. Khanna, Chief Surgeon , Head and Mentor
Highway Colony, Beawar, Rajasthan 305901 India
phone: +9414009775, +9829071475
e-mail: drykkhanna@rediffmail.com
www.jmdsai.com

Dr. Y.K. Khanna is a Surgeon, passed out his M.S. in 1982. He is the Chief Surgeon , Head and Mentor and main Theme setter of JMD Hospital & Research Centre. His ideology of servicing society with Swasthya (Health) , Sports and Sanskriti (Culture) In the Rurals of Rajasthan. For the urban population, He designed the super speciality services, whereas for rural & poverty struck population, free medical camps, school health program. He is author of 46 research papers which are published in various surgical journals worldwide. He also presented various research papers in national conferences which were highly appreciated. He was awarded Best Doctor in Medgate Award-- At Delhi, Excellence Award in Bombay in 2016 along with many state and national Awards. Under the banner of JMD charitable trust Dr. Khanna Organized more than 1000 free medical checkup camps and providing the speciality and super-speciality medical services.

JIVADHARA INSTITUTE OF NEURO DEVELOPMENT AND RESEARCH

Dr Sr. Mary Easey, Managing Director

Adivaram, Malayattoor, Kalady Angamaly 683587 India

phone: +91 944 773 01 31

e-mail: info@jivadhara.com

www.jivadhara.com

JIVADHARA – A new viable medical treatment method for Neurological, Genetical, progressive-regressive and Auto-immune diseases and disorders. When the dream was to provide a slice of humanity with quality health care, realizing that dream becomes a mission together with hard-work, dedication, and responsibility JIVADHARA's mission started as a very small clinic in Maradu. Jivadhara Institute of Neuro Development and Research is registered under the Jivadhara Charitable Trust (Reg:369/IV/2010). Jivadhara is a Sanskrit term coined together from two separate Sanskrit words – JIVA and DHARA which means "Continuous flow of life" When flow of life is steady and uninterrupted there is no illness. Jivadhara ensure the flow of life by removing all the blockages in the channels and impurity or vitiation in the blood and lymph. Definitely without the blessings and grace of the Almighty God, Dr. Sr. Mary Easey (MD (AM), MD (EH), MD (Ac), PhD) – the Founder of Jivadhara Institute of Neuro Development and Research wouldn't have established the institution "JIVADHARA – Hope for the Hopeless" for enabling rejuvenation of continuous flow of life which is sprouted from the unfailing Love of Almighty God to extend the capable healing hands to the unreached places which should further extend to the end of the universe. JIVADHARA is a new viable medical treatment combination of Acupuncture and Electro-Homeopathy innovated, researched, developed and now put into practice by Dr. Sr. Mary Easey MD (AM), MD (EH), MD (Ac), PhD, (Founder of Jivadhara). It is an effective treatment mainly for those incurable illnesses.

Merits and Benefits of Jivadhara's Treatment mode:

1. Jivadhara treatment is a natural form of treatment. So it doesn't have any side-effect.
2. It is the only one treatment in the world available for incurable diseases and disorders.
3. Jivadhara treatment is affordable when compared to other treatment methods available.
4. Jivadhara treatment makes increase in the immunity of human body.
5. Jivadhara treatment is the only treatment which helps in increasing the IQ Level.

The earlier the illness is diagnosed, ensure to bring the patient with immediate effect to JIVADHARA Institute which is a place of cent percent assurance for complete, safe and fastest recovery from the illness.

CORE OF JIVADHARA: What makes JIVADHARA unique from other Modes of Treatment?

As highlighted earlier JIVADHARA is a new medical viable treatment which is an unique blend of Electro Homeopathy and Acupuncture, which doesn't have side-effects at all, the nature itself has its own Herbs for curing all kinds of illnesses without any doubt. Acupuncture and Electro homeopathy are based on the principle of polarity. Acupuncture treatment helps to create balance in the vital energy and Electro homeopathy to make purify the vital fluid. So both treatment together can sustain the human body in complete balance. The Combination of these two treatments helps the patients to enjoy a wholesome life. So JIVADHARA is the assurance to all patients that where Medical Science has failed with your cases, JIVADHARA is their at your doorstep ready to take the challenge to save your life without being reluctant. JIVADHARA now has pride of place for its own unique blend as one of the best medical treatment provider for those illnesses where Medical Science had failed permanently. JIVADHARA Mode of Treatment - exclusively designed for incurable diseases and disorders for Infants, Children and Adults. Following are the list of diseases and disorders which cannot be cured 99% by Ayurveda, Allopathy, Sidhdha, Unani...etc whereas Jivadhara's Unique blend of treatment (Electrohomeopathy with Acupuncture) assures 99% cure for all kind of illnesses. Electro-Homeopathic medicines are given continuously during the treatment, and Acupuncture is given as one course of 12 continuous days with 15 days gap in between each course supported by Physiotherapy, Speech Therapy, Behaviour Therapy, Music Therapy...etc. This is the Core of JIVADHARA

Incurable illnesses list follows:

- Neurological Cases: Example: Cerebral Palsy, Autism, Mental Retardation, CVA...etc
- Genetic Disorders: Example: Down Syndrome, Pattue Syndrome, Joubert Syndrome...etc
- Progressive and Regressive: Example: Muscular Dystrophy, Spinal Muscle Atrophy, Brain Atrophy
- Auto immune diseases: Example: Psoriasis, Rheumatism...etc

At Jivadhara, we guarantee personalized treatment, genuine concern and a sincere commitment to the overall well-being of society. We believe that Jivadhara's unique blend of treatment is simply not about detecting, diagnosing, informing or treating an individual but it is about helping people to lead a wholesome and healthy life. We are committed to serving the communities where we do business and pledge to provide our customers with hope - A Hope for the Hopeless for a Healthy and Happy Life. Vision: Holistic Medical treatment systems are gaining momentum everywhere in the world. These systems treat man as a whole taking into consideration his physical, psychological, spiritual and social faculties enabling a complete cure. More over low cost of treatment, most of these treatments are from use natural ingredients for medicines most of them are free of side effects. To be an exemplary institution for excellence and innovation; continually enhancing the patient experience and quality of services.

Mission: To serve our community by providing the highest healthcare standards in a state-of-the-art facility through partnering with world-class medical expertise.

In Year 2017 and 2018 we opened several branches in several parts of India

2017: The Year 2017 was a blooming year for us. We opened four branches in India in the following respective dates

- | | | |
|----|-----------|---------------------|
| a) | Dehradun: | 24th January 2017 |
| b) | Bombay: | 25th March 2017 |
| c) | Ranchi: | 11th September 2017 |
| d) | Delhi: | 05th October 2017 |

2018: We opened a new branch in Bangalore on 16th April 2018

We have lot of patients coming from all over the world, example: Nigeria, UK, USA, Gulf countries taking treatment and getting cured from this Institute.

L-IMQABBA LOCAL COUNCIL, MALTA

Charlene Muscat, Mayor

phone: 0035679294246, e-mail: drcharlenemuscat@gmail.com

Mqabba Local Council, 29 Parish Street, L-Imqabba, MQB1512

phone: 0035621680622 / 0035679294246

e-mail: mqabba.lc@gov.mt

www.mqabba.gov.mt

Dr Charlene Muscat is a lawyer by profession who was elected in the 2013 Local Council Elections and who has served as the village's Mayor since February 2015. Dr Muscat is the first female mayor of the village and the youngest elected candidate in Mqabba. Her main achievements as the Municipality's head include, and are not limited to, the following:

Liaised with the Central Government and managed to secure an investment of over €2,000,000 to implement a project to conserve rainwater while addressing the flooding problem. Besides the installation of culverts along the streets surrounding the main square, the project includes the resurfacing of major roads and the embellishment of the village's main square. It also features the digging of a second reservoir in the village, for which the Council had obtained the necessary permit from the Planning Authority under Dr Muscat's leadership.

Assisted the youths in setting up a Youth Local Council. The two Youth Local Councils formed under her leadership obtained funds to implement a project in the village. The first Youth Local Council organized a Christmas Market, whereas the second Youth Local Council implemented an Outdoor Gym in collaboration with the Mqabba Local Council, which was inaugurated by the Mayor herself.

Initiated discussions to roof the existing reservoir and use the overlying space to host a home for the elderly. An outline development permit was issued, however due to a pending appeal, works have not progressed yet. Obtained EU funding to implement an urban greenery project. This will feature the planting of indigenous trees along the village's main street, and the installation of an adequate irrigation system.

Commissioned an artistic project, whereby a local artist worked together with German artists to embellish one of the village's open spaces. The project, called the Mqabba Wall, is built around the idea of a contemporary Megalithic temple. It will feature blocks of locally cut globigerina limestone (obtained from one of the village's quarries), and each block will be sculpted by a different artist yearly. The first block by the German artists Volker and Jenny Hauswirth has been sculpted so far, and the local artist Antoine Farrugia started working on his masterpiece. This project also received the VI8 Foundation's endorsement, and was an integral part of the European Capital of Culture's (Valletta2018) cultural programme.

Following a recommendation from primary school students, lodged designs with the Planning Authority to transform one of the gardens into a bicycle park. The students forwarded this suggestion through their teacher, and following a meeting held with the students and with their parents, the Council took this proposal onboard.

Participation in professional associations: The Local Council is part of the Local Council Association in Malta, and forms part of the Southern Regional Committee (Regjun Nofsinhar). It is also a registered member with the Gal Xlokk Foundation.

Main achievements in 2017-2018:

- Initiated a project costing over €2,000,000, to conserve rainwater while addressing the flooding problem in the village's main square and the surrounding streets. This project features: The installation of culverts along the streets surrounding the main square.
- The digging of a second reservoir in the village, as per the Local Plan.
- The resurfacing of major roads.
- The embellishment of the village's main square, including paving and decorative lighting.
- Inaugurated an outdoor gym in collaboration with the Youth Local Council - an initiative aimed at promoting a healthy lifestyle and exercise amongst all the members of the community.
- Obtained EU funding to implement an urban greenery project. This will feature the planting of indigenous trees along the village's main street, and the installation of an adequate irrigation system.
- The Mqabba Wall; a cross national artistic project featuring blocks of locally cut globigerina limestone (obtained from one of the village's quarries), that will be sculpted by a different artist yearly. In 2018, the first block was sculpted by the German artists Volker and Jenny Hauswirth. This project was endorsed by the Valletta 2018 Foundation, and was an integral part of the European Capital of Culture's cultural programme.

Participation in national, international exhibitions and competitions, congresses: Participation in national, international exhibitions and competitions, congresses. In 1998 the King George V Band within the Society of St. Mary and King George V Band Club Mqabba were awarded Les Etoiles d'Or du Jumelage (European Union award for twinning) for a twinning with the Corpo Bandistico Santa Vittoria in Matenano a province of Ascoli-Piceni in Italy. In 2006 the St. Mary Fireworks Factory Mqabba won the Malta International Fireworks Festival. Caput LUCIS - 'Campionato Mondiale di Fuochi d'Artificio d'Autore' in 2007 won by the St. Mary Fireworks Factory Mqabba. Guinness World Record for the largest Catherine Wheel measured 32.044 m in diameter built by the Lily Fireworks Factory Mqabba on 18 June 2011. In 2007 the Youth Section within the Society of St. Mary and King George V Band Club Mqabba won a National Live Crib Competition. In 2008, the Lily Fireworks Factory Mqabba won the National Mechanised Ground Fireworks Festival. In 2010 the St. Mary Fireworks Factory Mqabba won the National Mechanised Ground Fireworks Festival. In 2010 and in 2017 Our Lady of Lilies Band Club won the Maltese Artisan honour for their band stand/platform. In 2015 the St. Mary Fireworks Factory Mqabba were awarded a prize for artisans for a three dimensional ground fireworks piece.

Awards, prizes, certificates:

1997/1998 - Mqabba winners of the Embellish Your Locality Award (Sebbah Pajjizek). The Local Council hosts evening classes for adults interested in learning an artisan trade. In 2018, the Ministry for the Economy, Investment and Small Businesses awarded the Council for its initiative entitled - platform for artisans. The Council's efforts towards the environment were also awarded by Greenpak, which in 2018 praised the Local Council's efforts for reducing, reusing and recycling waste. The Mqabba Local Council was nominated for the Most Supportive Locality Award and also as the Best Overall Performance Award during the Greenpak Local Councils' Awards.

LOATSAD PROMOMEDIA LTD

Oluwa Seyi Tinubu, CEO

Plot 7 Block 52A, Omorinre Johnson Street, Lekki Phase 1, Lagos, Nigeria

phone: (+234) 0809-218-3177

e-mail: info@loatsadpromomedia.com

www.loatsadpromomedia.com

At Loatsad Promomedia Limited we strive to deliver exceptional advertising services to our client. Recognized as the new rave in Advertising Companies in Nigeria, we have built an unprecedented inventory of specialized outdoor and digital products and services ranging from giant sized mechanical billboards to automated standalone six (6) page boards that will be highly subscribed to by business marketer and sole marketing rights from top digital application like shazam, airpush and rocketfuel. We are one of the few outdoor companies licensed to practice in Lagos with the mandate of the Lagos State Advertising Agency (LASAA). To us at LOATSAD PROMOMEDIA LIMITED, we get to understand the unique goals and needs of each of our clients and then we position ourselves to meet those needs. In order to do this we have invested tremendous resources into different outdoor platforms and digital innovations that are environmental friendly. We believe that regardless of marketing budgets or financial restraints – we have a solution for you.

CORE VALUES. Innovative- Professional- Exceptional. This is what we stand for at Loatsad Promomedia.

OUR PASSION. Delivering professional and outstanding services to clients by understanding the unique goals and needs of each client in this competitive and developing environment.

'Yielding unparalleled efficiency'

OUR VISION. To be a dynamic and highly innovative outdoor and digital advertising company with the expertise to showcase the products and services of our prestigious organization to esteemed consumers.

OUR MISSION. Our service standard is being innovative, professional and a pace setter with uniqueness in our approach to delivering premium locations to clients and prospective clients whilst also providing innovative and unique digital marketing solutions.

OPERATEC, LDA

Alberto Figueiredo Sebastiano, CEO

Rua Salvador Allende N.19-21 - Luanda, Angola

phone: (+244) 918 734 470

fax: (+244) 222 370 417

e-mail: info@operatecangola.com

www.operatecangola.com

OPERATEC was incorporated in 1996 as a private limited company in Angola by

- Hélder Cirilo 51% (Angolan)
- Terry Ray 49% (USA)

OPERATEC has participated in many Infrastructure Projects in Angola from 1996-2004 such as:

- Sonangol Medical Units
- Malembo Gas Project
- Mercury Communications
- Negotiation of TAAG 747 Aircraft Purchase.

In 2007, the Shareholders decided to start the reorganization process of the company and in 2008 participated in first Bid in Oil & Gas to provide services to Chevron in Blks 0 and 14. Based on Shareholders experiences and organization of the company, Operatec was awarded the Manpower contract to provide Specialized Personnel in Drilling & Completion for Blks 0 & 14. In 2009, started to provide Diving services in Blks 0 and 14 for IRM. In 2014, Operatec invested and built O&G and Industrial Safety Training Centre in Cabinda and in the same year decided to buy JAMI which is On and Offshore Maintenance Service and Fabrication company. In 2017, Operatec invested in H2S equipment to start providing this services in O&G. Operatec is building another O&G and Industrial Safety Training Centre in Luanda that open December 2018.

Mission. Provide quality services through the acquisition and development of differentiated technical skills that guarantee the satisfaction of the stakeholders, through the application and fulfillment of the requirements, regulations, which allow the exercise of the activities: Providing specialized labor, training, inspection, repair and maintenance of marine installations.

Vision.

- Innovation in processes and working methods;
- Continuous training of its employees to respond to the growing challenges of the market;
- The permanent increase of value to the services rendered and the anticipation and identification of new needs of the clients.

Values. Our conduct reflects the highest standards of ethics, based on the principles of honesty and integrity; In the sustained use of resources and preservation of the environment; In simple and clear communication between the various actors in the value chain (top, middle and operational managers); In the transparent, responsible and mutual relationship with third parties (customers, suppliers, State, community and others); In creating an inclusive, multicultural work environment where everyone has the opportunity to demonstrate and develop their skills in order to contribute to the achievement of the desired results.

MAMATA MACHINERY PVT. LTD.

Mahendra Patel, Chairman and Managing Director
53, Madhuban, Ellisbridge, Ahmedabad, 38006, India
phone: +919879510994
fax: +917926421324
e-mail: mamatagroup@mamata.com
www.mamata.com

Vision. To become globally recognized market leader in the field of flexible Packaging. Demonstrate leadership and produce innovative packaging solutions for global market, adding highest value to their products and lowest cost of ownership to our client's operations.

Mission.

- Focused approach to customers' needs and business opportunities in global market.
- Creative application of technology.
- Provide converting solutions that allows our customers to compete globally and grow effectively in today's competitive world.
- Modular, flexible and versatile design.
- Meet our quality objectives in each area of operation and stay to monitoring our performance and continually improve the effectiveness of our quality management system.
- Use state-of-the-art technology to develop and manufacture machines and offer excellent cost-to-value equations to market. Leverage this ability to re-engineer and re-vitalize proven technology products that may not no longer be competitive in today's market.

Values. Values are the principles that we will follow all the time pursuing our mission to realize our vision.

- For us, customers is king
- We will take care of our stakeholders including shareholders, employees and suppliers
- We shall maintain effective work-life balance
- We must share our victories and defeats as they are both necessary for growth

MARYMATHA CONSTRUCTION COMPANY

Sibu Cherian, Director
MaryMatha Square, Arakuzha Road,
Muvattupuzha, 686661, India
phone: 0485 2838500
e-mail: info@marymathagroup.com
www.marymathagroup.com

Marymatha Construction Company is a partnership firm and a leading reputed construction company in Kerala Registered in 1992. The registered office of the Company is situated at Muvattupuzha, Ernakulam District. The company has recently received "The International Star of Quality 2017" award from Business Initiative Directions based in USA. The floating of this company by the partners of the firm was with the intention of corporatizing their construction contract work business, goals and ambitions in the challenging scenario of globalization and professionalization to ensure quality and efficiency in operations. The company is very much confident for undertaking any major work because of the proven ability and track record of the partners. The company's formation was on 01/11/1992, by our visionary Mr. M.P. Cherian, a dedicated and idealistic person, who is the guiding lamp of the company ever since its formation. Company is blessed for becoming a part of the major infrastructure face lift of Kerala in the recent. Many clients preferred company in performing challenging land development works due to the effective methodologies and sophisticated machineries in its hand. The perfect Engineering which reflected in company's works made its progress faster. Marymatha has its signature in various types of construction sectors, it is a unique company of South India who has experiences in many rare nature of works.

The first step towards the formation of company was made by Mr. M. P. Cherian in 1970 as he started a small contract from irrigation department. On 01/11/1992, the company was formed by the visionary Mr. M.P. Cherian as Managing Partner who led the company through years of hard work and perseverance. The Partnership deed was signed on 01/11/1992 and amended on 01/04/2004. The company became registered on 14/05/1999. During the period of 2000-2001 the turnover was INR 1.19 Crores and then it expanded to INR 27.34 Crores during the period 2007-2008 and now we have crossed the INR 300 Crores target within this short span. We achieved this through the thoughtful perceptions of our Managing Partner Sri. M.P. Cherian and our Partners Sabu Cherian, Sen Cherian, and Sibu Cherian. The company is engaging in versatile nature of civil construction works such as Barrage Construction, Regulator cum Bridges, Water Treatment Plant, Over head reservoirs, Multi-storied smart green buildings, Land development works, Roads, Protection works in water beds such as Kuttanad paddy fields, etc.

MOHSIN HAIDER DARWISH LLC

Areej Mohsin Haider Darwish, Chairperson
PO Box 880, PC 112, Ruwi, Muscat, Sultanate of Oman
phone: +96824732668
fax: +96824782222
e-mail: Areej-office@mhd.co.om
www.mhdoman.com

The origin of the MHD family business dates back to a century, having been established in 1921. The proprietorship was converted to its present form of corporate entity in 1978. MHD LLC. Has established itself as a premier business house with diverse interest across established and emerging industries, at a time when the country witnessed significant growth and progress. MHD LLC. Is one of the largest business conglomerate in the Sultanate of Oman, having diverse trading interests, ranging from Automotive Products to Consumer Electrics; from Building Materials to Engineering Products; from Office Automation to Telecommunication products; from Industrial Gases to Projects; Construction to Oil and Gas, Logistics and Training Institutes. MHD LLC. Has over 50 Global Brand representations, along with the ISO 9001 accreditation which validates the standard and quality of the products and services that we provide. MHD Group is also the sole retailer for premium brands like Jaguar, Land Rover, McLaren and Volvo as well as mass-market brand MG. MHD Group specialises in providing technology solutions in areas such as; Mobility Solutions, Workspace, Office Automation, Telecom & IT, Security & Surveillance. MHD's Electrical and Electronics Division is a turnkey solution provider for businesses and individuals. MHD Group's T&B division offers a world-renowned range of tyre brands and tyre accessories. They specialize in offering quality automotive products and qualified servicing at a competitive price. GCME division pioneers the manufacture of industrial, medical and fuel gases, operating one of the largest oxygen, nitrogen, carbon dioxide and acetylene plants in the Sultanate. MHD Group's building materials division includes low-cost materials with high grade specifications for infrastructure and commercial/residential requirements. MHD Group's Projects division offers world-class equipment backed up by a responsive aftersales service, we are the most reliable source for the finest material used for major construction activities.

MYKHAILIVSKYI RAIAGROPOSTACH, JSC

Halyna Shalamova, Chairman of Supervisory Board
1, Cooperativna Str, Pryshyb 72013 Ukraine
phone: +38 067 611 10 42
e-mail: info@m-raysnab.zp.ua
www.mraysnab.pat.ua

Characteristics of main types of activity, description of competitive strengths of products and services: cultivation, processing, purchase of crops; elevator services for storage, shipment of grain and oilseeds; lease of land, main production assets; vegetable growing and processing of vegetables and fruits; foreign economic activity - Wholesale and retail trade in agricultural products, oil products, mineral fertilizers; truck transportation services. Our enterprise is an integral property complex which includes: metal containers for storage of agricultural crops, warehouses for ground storage, grain drying and grain cleaning complexes, certified laboratory for determining the quality of grain, indoor threshing-floor with mechanical supply of agricultural products, vegetable and fruit storage; greenhouses, where environmentally friendly vegetables and greens are grown; a store selling fresh vegetables grown by the careful hands of the company's employees and the pickles of their own production! And while processing its own land, MYKHAILIVSKYI RAIAGROPOSTACH provides a full range of sowing, cultivation, care, harvesting, storage and marketing of agricultural products on both domestic and foreign markets! Participation in socially critical projects and programmes: Participation in the activities of the Charitable Fund named after M. A. Shalamov, created on the initiative of G. V. Shalamova. Participation in the improvement of settlements of the district, educational institutions, kindergartens of the district. Organization of many sports competitions and cultural events. Supports football team. Participation in the state program 'Construction of football fields with artificial cover in the regions of Ukraine' Construction of football field in the village. The collective of MYKHAILIVSKYI RAIAGROPOSTACH is a friendly, well-coordinated team, which, thanks to joint efforts, mutual assistance and support, always achieves the goal!

KENG MAKON

Saidkarimov Saidabrор, CEO
1, 43, Qamarniso str, Almazar district, Tashkent, Uzbekistan
phone: +998 78 1506332, +998 97 7447671
fax: 998 71 2143676
e-mail: info@kengmakon.uz
www.kengmakon.uz

Our successful 20-year business is first and foremost an indicator of the company's stability, the sustainability of partner relationships, as well as the quality and reliability of manufactured products. All this is evidence that customers place confidence in us. This result is achieved thanks to permanent principles of work: quality, choice, price. It's not just three magic and such seemingly correct words, each of them means a daily, hard work of dozens of people working in "Keng Makon", and, of course, the continued choice of our customers is behind those words.

NEAPOLIS UNIVERSITY PAFOS

Pantelis Sklias, Rector
2 Danais Avenue, 8042 Paphos, Cyprus
phone: +357 26843300
fax: +357 26931944
e-mail: info@nup.ac.cy
www.nup.ac.cy

Neapolis University Pafos (NUP) is one of the leading private universities in Cyprus, located in the most welcoming city in the world, Paphos. Established since 2010, Neapolis is a young, vibrant, academic institution, which combines high quality education with graduate career readiness. That is why the university focuses on maintaining a low student-to-faculty ratio, a proven connection to the industry, a real-world problem practice, and professional development of "21st century" skills.

Neapolis University Pafos is comprised of five Schools (School of Economics, Management & Informatics, School of Architecture, Engineering and Land & Environmental Sciences, School of Health Sciences, Law School, and School of Social Sciences, Arts & Humanities) which offer undergraduate and postgraduate studies in more than twenty Bachelor and Master Degrees. The university is owned by the Leptos Group, a leading group of companies in real estate, property development, investment, hospitality, tourism management, healthcare, and higher education. Neapolis University aspires to become a world-class study destination in employability, internationalization, and inclusiveness.

Ranking/Awards

- Neapolis University in Cyprus has been approved by the National Academic Recognition and Information Centre (NARIC) of Greece as an equivalent institution to Greek Universities.
- The programmes of Architecture and Real Estate are certified by the Professional and Technical Chamber of Cyprus (ETEK).
- The Postgraduate Real Estate Programme has secured certification by the Royal Institution of Chartered Surveyors (RICS).

The ACCA has acknowledged the high quality and standards of our programmes and awarded exemptions to our graduates of the BSc in Accounting, Banking and Finance.

OWLS' NEST INTERNATIONAL SCHOOL

Amina Barbara Plummer, Education Director and Founder
4 Shippi Close, East Cantonments, Accra, Ghana
P.O. Box CT5565, Cantonments, Accra
phone: +233 245113227
e-mail: theowlsnest@live.co.uk
www.theowlsnest.co.uk

The Owl's Nest International School in East Cantonments, Accra was established in 2007, providing British education in Ghana and delivering modern elements of learning for Nursery and Primary age children. Since its inception, the school has grown to become one of the top 20 elite schools in Ghana (source <https://omgvoice.com/lifestyle/elite-schools-ghana>), creating an environment with a combination of traditional and contemporary ideas about educating children in the 21st century. Using a range of Child-Centred processes to create a specific teaching pedagogy, the school promotes children's wellbeing, helping to instil confidence and self-esteem. The Early Years Foundation Stage (EYFS) and Primary (Key Stage 1) programmes encourage students to access opportunities to achieve and develop a range of skills. The school has a culturally diverse team of trained and qualified teaching staff and well-equipped classrooms. The Owl's Nest School is truly an international school, with children of different nationalities, cultural backgrounds and numerous religions. They speak a variety of languages and the language of instruction is English, although French is also taught. The school population includes children from various diplomatic missions, multi-national companies, children from the local population and other African countries. Currently, there are more than 28 nationalities represented in our school population and we celebrate and value this diversity. fostering a spirit of international awareness and understanding.

Amina B. Plummer is the Education Director of the Owl's Nest International School. She was born and educated in the UK and started her career as a Nursery Teacher in the North West of England in the mid 70's. With over 25 years working for education departments in Greater Manchester and experience of working with children and young people in the UK, Amina acquired further qualifications in the fields of Education and Social Work. She worked at the University of Salford in the department of Health Sciences and Social Care, specialising in Social Work Studies, for the biggest social work course in the UK. Amina lectured in Child Development, Child Psychology, Counselling, Child Care Law and Child Protection. She was also the module leader for the Social Inequalities and Human Rights aspect of the course. Amina relocated to Ghana in 1999. In 2000, Amina took the opportunity of working in the United Arab Emirates, as an Education Director for a member of the Ruling family in the UAE before returning to Ghana in 2005. Throughout her career, she has been committed to providing excellent quality education and fostering the spirit of international awareness and understanding, which aims to equip children for the challenges of being global citizens. In 2007, Amina founded the Owl's Nest International School in Accra to provide British education in Ghana and to deliver modern elements of education for Nursery and Primary age children. Since its inception, the school has grown to become one of the top 20 elite schools in Ghana (source <https://omgvoice.com/lifestyle/elite-schools-ghana>), creating a learning environment which blends traditional and contemporary ideas about educating children in the 21st century.

OXFORD COLLEGE OF ENGINEERING & MANAGEMENT

Hari Prasad Bhandari, Principal cum CEO/Managing Director
Gaidakot Municipality-2, Nawalparasi, Narayangarh (near by), Nepal
phone: +977 78 501 078
e-mail: info@oxfordcollege.edu.np
www.oxfordcollege.edu.np

In the year 2000 AD, a new vision has introduced by a group of academic intellectual and IT experts to address the real needs and demands of the society as well as of the nation, which materialized in the establishment of a pioneer academic institution by the name of Oxford College of Engineering and Management (OCEM) and Oxford Higher Secondary School (OHSS) at Gaidakot, nearby Narayangarh city in the central part of Nepal.

Oxford College of Engineering and Management (OCEM), affiliated to the Pokhara University has been running bachelor level programs since its establishment. The programs are BCA, BBA, BE (Civil) and BE (Electrical & Electronics).

Vision. "Our Vision is to serve our mission". The vision of the college is to be the foremost among business, management, science and technology colleges, and to be a center of excellence by fostering leadership in thought, and by propagating technological and managerial expertise.

Missions. The college is committed to:

- Provide a world-class education for our students.
- Provide real-life environment during the pursuit of the course.
- Encourage lifelong learning through extension education.
- Award scholarships on various counts that address social issues.
- Produce nationally committed, internationally capable, professionally efficient and morally sound technological Manpower

PETERLABS HOLDINGS BERHAD

TONG SENG LIM, MANAGING DIRECTOR
Lot 16014 (PT No.24341), Jalan Nilam 3, Bandar Nilai Utama,
71800 Nilai, Negeri Sembilan, Malaysia
phone: +606-7999090
fax: +606-7997070
e-mail: public.relation@peterlabs.com.my
www.peterlabs.com.my

PeterLabs Holdings Berhad was incorporated under the Companies Act, 1965 ("Act") on 28 July 2010 as a private limited company under the name of PeterLabs Holdings Sdn Bhd. The Company subsequently converted into a public limited company and assumed our present name on 29 October 2010 to facilitate our listing on the ACE Market and the Company was successfully listed on the ACE Market of Bursa Malaysia Securities Berhad ("Bursa Securities") on 26 July 2011. Our Group is one of the leading specialists in manufacturing, distribution and trading of animal health and nutrition products. Our Group products include animal feed additives, environment maintenance products, veterinary pharmaceuticals, biologicals, anthelmintic, antimicrobial, disinfectant, injectable products, mold inhibitor and toxin binder, multi-nutrient and supplement, complete feed premix, pre-probiotic / enzyme / acidifier, topical dressings and cleansing agents. The Group's manufacturing plant in Nilai, Negeri Sembilan has been commercialized in July 2011. The premises boast of 3 acres land area, which houses the corporate office, production facilities, warehouse facilities, quality control facilities, physio-chemical and microbiology laboratory. The plant in Nilai is Good Manufacturing Practice ("GMP") compliant by National Pharmaceutical Regulatory Agency ("NPRA") for our premises and manufacturing facilities. The Group will be able to provide assurance to customers that our products are manufactured in a hygienic manner and accordance to best practices in manufacturing. In line with the expansion of our Group's manufacturing capacity, the Group has ventured into mass production and toll manufacturing. In year 2015, the Group had expanded and set up another Fat Granular Spray Plant in Klang with an approximate build up area of 28,320 sq. ft. The manufacturing plant is targeted as a manufacturing and storage for our in-house brand "OsmoFAT". The plant's operation has been commercialized in July 2016 and currently is working towards to achieve ISO22000/HACCP Food Safety Management System and GMP+ B2. In quarter four 2017, our Group's subsidiary, Osmosis Nutrition Sdn Bhd had obtained Asia Halal Brand Awards 2017 – Regional Brands – Best Animal Nutrition Feed Product. Subsequently in early year of 2018, Financial Times and Statista awarded our Group FT1000 High-Growth Companies Asia-Pacific 2018. Our Group has years of experience to ensure the quality of product ingredients as well as packaging components. Products are produced in manufacturing processes governed by meticulous rules and industry standards. With the Company's production facilities, our Group is able to produce variance of animal health products to cater livestock industry needs.

COOPERATIVA DE AHORRO Y CRÉDITO "PADRE JULIÁN LORENTE"

Juan Carlos Freire Ramos, General Manager
 Mercadillo 162-18 Y Olmedo, Loja Ec110108 Ecuador
 phone: +593 7 257 11 35
 e-mail: gerencia@lorente.fin.ec
www.lorente.fin.ec

COAC PADRE JULIAN LORENTE, is a financial cooperative dedicated to the provision of financial services to the most vulnerable sectors of the Southern Region of Ecuador, South America. The main products granted are loans for microentrepreneurs and entrepreneurs in poverty conditions. The Cooperative also captures resources of the partners mainly in the savings and investment accounts. The Cooperative has at home collection service aimed at microentrepreneurs, who through this mechanism are offered the opportunity to generate a savings culture.

The COAC PADRE JULIÁN LORENTE, has facilitated credit to microentrepreneurs in the year 2018 in a number of 1964 with an amount granted from 9'253.456,40, reaching December 2018 a loan portfolio (credits) of 10'451.901,60 microempresarios of the border areas of Ecuador of the provinces of Loja, Zamora and El Oro. The COAC FATHER JULIAN LORENTE, faithful to his mission of social assistance, has a Medical Center, which serves people of limited resources who are attended with medical costs of only \$ 0.31 per consultation, in branches of general medicine, pediatrics, gynecology and odontology, during the year 2018, 5504 patients have been treated, who have benefited from this service since the average cost of medical consultation in Ecuador is 20 dollars, which has meant a contribution to the community of around 108,374 dollars. Through this service they have been able to attend for free to 360 members who attend the medical conferences and free days offered on the first Thursday of each month.

The COAC PADRE JULIÁN LORENTE is promoting a project aimed at microentrepreneurs and entrepreneurs in order to strengthen the culture of savings, through a person who commits a savings plan for microentrepreneurs, savings that can go from 1 dollar a day, the collector of the Cooperative visits the business and collects the amount committed by the microenterprise, recognizing for this an attractive interest rate in the market, but above all helping it to fulfill its personal saving objective, since for a microentrepreneur it is difficult to generate a culture of savings for the impossibility of leaving your business to make low-volume recurring deposits.

PANDIT KRISHNA CHANDRA MEMORIAL NEUROSCIENCE CENTRE

Achyut Trivedi, Director
 2-Ka-5 Pawan Puri Bikaner, Rajasthan, India 334003
 phone: 91-151-2240337, 91-09351205151
 fax: 91-151-2240337
 e-mail: achyut_trivedi@rediffmail.com
www.neurosciencecentre.com

Pandit Krishna Chandra Memorial Neuroscience Centre is dedicated to providing the best neuro, psy care, education, and scientific advancement. We bring together a dedicated team of expert neurosurgeon, psychologist, nurses, and other healthcare professionals to provide the highest standards of medical treatment in Bikaner, Rajasthan. Our multidisciplinary services offer patients comprehensive and state-of-the-art medical care with the best possible outcomes. Our full range of primary and specialty care services enables cross-specialty consultation, which assures outstanding neurology and psychology treatment for each patient.

WE FOLLOWED THE CORE VALUES

- Safety and Health Inspection
- Environmental Engineering
- Environmental Consulting
- Reliability and Safety Assessment
- Immediate response to clients

FACILITIES IN PKCMNC:

High Quality, Personalized And Attentive Medical and Neuropsychiatrist Care Given By PKCMNC Neuro Hospital's Professional and Caring Team Of Doctors and Nurses. Super-Specialty Neurology, Psychiatry Hospital and Nursing Home With Personalized Services: One of it's kind in Bikaner located Pawanpuri.

PAPPAROTI INTERNATIONAL GENERAL TRADING

Rasha Al Danhani, Owner/CEO/Chairman
Suite 1403, Control Tower, Motor City, Dubai, UAE
phone: +97145520186
e-mail: Amanda@papparoti.ae
www.papparoti.ae

PappaRoti International General Trading is the entity that holds franchise licensing rights for PappaRoti in the GCC and middle east countries. PappaRoti is known for it's special bun. This is no ordinary bun! It all begins from the moment you sink your teeth into the outer layer of the bun. You journey through a series of textures and layers starting from the crispy coffee flavored crust made from the finest flour and omega 3 eggs to the soft and buttery centre, freshly baked just minutes before serving.

PappaRoti was first introduced in Dubai, UAE in 2009 by its Emirati owner Ms. Rasha AlDanhani. She believed the uniqueness and aroma of the bun will attract the people of the UAE and geared up to revamp the Malaysian snack and built a café concept around it where the bun is the star. PappaRoti set foot as a kiosk in the Dubai mall in 2009 and despite being introduced during the recession period, PappaRoti was able to make its mark and build loyal customers. PappaRoti has over 410 outlets around the globe out of which over 60 are under the master franchise owned by Ms. Danhani. She owns the franchise for the Middle East, Europe, CIS Countries and India. She has a fondness for food and beverage and is constantly looking at enhancing the experience for the customers.

SANITAS HOSPITALS LIMITED, HOSPITAL

Krishnamurthy Venkateswaran, Owner & CEO
168, Mwai Kibaki Road, Dar Es Salaam, Tanzania
phone: +255 772 554 830
e-mail: murthy@sanitashospital.co.tz
www.sanitashospital.co.tz

Established in December 2011 with qualified, experienced and talented medical men and women and equipped with the latest technology medical & diagnostic machinery. The concept was to provide an honest, European standards medical service at Tanzanian prices without unnecessary, excessive investigations or prescriptions.

The concept caught on and we enjoy an excellent reputation and trust from the people in Tanzania. We offer the following services:

1. GP Consulting (Twelve General Practitioners)
2. Physician Consulting (Three Internal Medicine Physicians)
3. Gynaecology Services (Six gynaecologists)
4. Pediatric Services (Three Pediatricians)
5. Surgical Services (One General Surgeon and several visiting Surgeons in various disciplines from India)
6. ENT Services (Two ENT specialists working part-time and doing surgeries)
7. Dental Services
8. Part-time Pulmonologist and Gastroenterologist
9. Physiotherapy (Three physiotherapists)
10. Endoscopy – Olympus (Gastrosocopy and Colonoscopy)
11. X-Ray; Ultrasound and ECG
12. One of the best laboratories in Tanzania
13. Three Pharmacies
14. Labor room
15. Two x Operation theatres

Since 2012 we regularly invite super specialist surgeons from India in various disciplines and they do major operations right here at Sanitas, making overseas travel unnecessary for procedures like knee and hip replacement; head & neck surgeries; TURP and various complex reconstructive surgeries for burn cases and a lot, lot more . . . Tanzanians from all over the nation come to Sanitas for various surgeries. We have done over 7,500 surgeries – major and minor - in the past four years without a single incident – a perfect record that may be a first and only one in the country. At the fifth annual African Health Summit held in London in March 2018, Sanitas was awarded a plaque for being the hospital offering the “Best Healthcare Pathway in Africa”. The Ministry of Health has ranked us as a “Four Star” Hospital – one among the very few to have received four stars. No hospital received five stars. In 2018 KPMG & Mwananchi Communications included Sanitas Hospital among the top 100 medium sized businesses in Tanzania. We ranked 42. This year we plan to establish an ICU and four more theatres capable of doing open heart bypass surgeries; organ transplants; neuro and spinal surgeries and major oncology procedures and provide Tanzanians with an avenue right here for all their healthcare needs. 30 beds will become 50 to 60 beds. In 2015 a patient with filarial lymphedema walked in when our reconstructive surgeon, Dr Subramania Iyer was visiting. He agreed to offer exceptionally concessional treatment and surgery in his hospital in India which set the ball rolling for our charitable arm – “Sanitas Medical Foundation” - through which we have become the only hospital in Tanzania offering lymphatic manual drainage to people affected by this ailment, followed by a reduction surgery and eventually a nodo-venous shunt surgery free to those who cannot afford to pay. We also train men and women in other hospitals all over the nation on MLD so that they may offer this service in their region.

QAZAX SEMENT ZAVODU, LLC

Vugar Suleymanov, CEO

Dash Salahli Village, Gazakh District, AZ3518, Azerbaijan

phone: +994502853910

fax: +994502503564

e-mail: info@qazaxsement.com

www.qazaxsement.com

Gazakh Cement, as one of the major cement manufacturers of Azerbaijan, produces 1 million tons of cement annually and it is the largest investment project that was realized in the western region of Azerbaijan. The construction of plant was started in March of 2010, its cement production was commissioned in April 2013 and the clinker production line was employed in August 2014. Currently the company produces sulphate-resistant cement, as well as various forms of bulk and bag cement products. The plant is provided with wide infrastructure and long-term raw material reserves to ensure the production process and transportation. Using from established infrastructure and multi-branch logistics system, cement sales to any desired area of Azerbaijan is realized. In order to ensure timely delivery of products to the customers, the Logistic Centers of the company are organized in Baku and in the regions. The plant has achieved higher customer satisfaction with quality of products manufactured within a short period of its activity. The major objective of company is to become a leading force in the construction sector in Azerbaijan and the regional level as a whole and to contribute to the national welfare of the country. Starting from 2015, Gazakh Cement Plant had become a company realizing the export of cement-clinker for the first time in Azerbaijan. Namely, the company had exported 130.000 tons of cement-clinker in 2016, and 200.000 tons in 2017. The company is also carrying out clinker and cement exports in 2018 according to the plan. Location: Republic of Azerbaijan, District of Gazakh, at 1.5 km distance from Dash Salahli village

Production capacity:

Clinker production 2.500 tpd, cement production 1.000.000 tpa

Economic and social benefits of the plant

- Social economic development of regions,
- Increase and decrease of domestic production import cement in the country,
- Opening of new jobs,

The design and construction works of the plant were attracted an extensively experienced international company of "SINOMA". The project's software and automated management system was provided by the company of "SIEMENS". The plant which was built with the most advanced technology have been producing the: Sulphate-resistant cement (PPS 400 – bulk and bag), Betonsem (CEMII/A-P 42.5 R-bulk and bag), Mastersem (CEM II/B-P 32,5 R — bag), Unisem (CEM II/B-M (P-L) 32,5 R brands of cements. Plant's possession of favorable raw material deposits and usage from the most modern technology allows producing high quality products. In order to ensure the high quality of used raw material and produced cement, our plant has a laboratory equipped with modern equipment, where physical-mechanical and chemical testing of products and raw materials are regularly carried out. The plant possessing favorable raw material deposits and using from the most modern technologies allows to manufacture high quality products. For maintaining high quality of used raw materials and the quality of the cement produced, our plant is equipped with modern equipment, and physical-mechanical and chemical testing of both raw materials and products is carried out on a regular basis. The quality of raw materials and the production of cement, which is used to maintain a high level of plant-equipped laboratory with modern equipment, and raw materials on a regular basis, as well as the physical-mechanical and chemical testing of the products is carried out. The laboratory conducts chemical, physical and mechanical tests of the raw materials and products.

The plant's overall building complex consists of 49 buildings and installations. These comprise 34 main and 15 auxiliary building and installations. Within general project scope of the cement plant construction of a number of civil, infrastructure and power facilities were enforced, building of 8 km of highway and 18 km of railway line, 15 km of external water line, 26 km of 110 kW HV electric line, erecting an automatic gas distribution station and 4 km of gas pipeline, construction of an irrigation channel and drainage amongst others were implemented. During construction of the plant special attention was also given to the building of the community infrastructure and facilities. Namely, a 56-room dormitory, a canteen for 250 people and an administrative building consisting of 69 rooms were constructed for the purpose of organizing the working and living conditions of the staff.

LADY POHAMBA PRIVATE HOSPITAL

Hannelie Botha, General Manager

P.O. Box 35458, Kleine Kuppe, Windhoek

phone: 083 335 9000, 083 335 9040

e-mail: hannelie.botha@lpqh.com.na

www.lpqh.com.na

Lady Pohamba Private Hospital is a state-of-the-art acute care hospital in Namibia (Southern Africa) that provides patient care through specialised doctors, staff and ultra-modern equipment. The hospital has a 14-bed Emergency Unit, seven Operating Theatres, two Surgical Wards, a Gastro Intestinal Unit, 21-bed Intensive Care/ Cardiology/ Cardiothoracic Intensive/ High Care Unit, 33-bed Medical Ward, 11-bed Paediatric Ward, six bed Neonatal Intensive Care Unit and a 14-bed Maternity Ward. Supportive services such as a hospital Pharmacy, Radiology and Pathology Departments are also part of service providing. The hospital opened in January 2016 and, since then, achieved four awards of excellence and international accreditation. Lady Pohamba Private Hospital has 289 employees that ensure good clinical outcomes of patients.

PHILIPPINE NATIONAL BANK, Private Universal Bank

Wick A. Veloso, President & CEO

PNB Financial Center, President Diosdado Macapagal Blvd., Pasay City 1300, Philippines

phone: +632 891 6258

e-mail: pnbpres@pnb.com.ph

www.pnb.com.ph

Philippine National Bank (PNB) is one of the Philippine's leading private universal banks in terms of assets. PNB's principal commercial banking activities include deposit-taking, lending, trade financing, foreign exchange dealings, bills discounting, fund transfers/remittance servicing, asset management, treasury operations, comprehensive trust services, retail banking and a host of other financial solutions. Through its subsidiaries and affiliate, the Bank has full banking services in China and the United Kingdom; banking services in Hong Kong; and a number of diversified financial and related businesses. In July 2016, PNB celebrated its centennial year with the theme, "A Century of Excellence", signifying a meaningful milestone for an organization that has served generations of Filipinos. PNB stands proud as an institution that offers stability and security for its growing clientele. PNB has over 700 domestic branches and more than 1,200 ATMs strategically located nationwide. The Bank maintains its position as the Philippine bank with the most extensive international reach with more than 70 overseas branches, representative offices, remittance centers and subsidiaries across Asia, Europe, the Middle East, and North America. Backed by a legacy of service excellence, PNB is poised to move forward to become a more dynamic, innovative, and customer-focused bank - a dependable financial partner of Filipinos all over the world.

SHANTAH FERTILITY CENTRE

Anubha Singh, Medical Director

A9/20, Vasant Vihar, New Delhi- 110057, India

phone: 011 41040956

e-mail: anubha_singh167@hotmail.com

www.shantahivf.com

A world – class fertility care centre has sprung up in the heart of India's national capital by the name of Shantah fertility centre. The centre has been a reason for spreading colors of happiness in the dull lives of many disappointed couples. Zestfully creating a relaxed ambience for the patients and providing the best possible solutions and treatments with unmatched expertise, the centre has gained trust of hundreds of families across the country. A well – devised and step-by-step cycle is followed to ensure maximum results for the patients at Shantah fertility centre. The centre gives ample time to the couples for understanding the minutest details of the treatment and stands by them through every step of the procedure as an emotional anchor. Along with providing the best-in-class treatments, the centre also gives counseling facilities to patients in distress. Shantah Fertility Centre has proven its mettle in the blooming industry of reproductive medicine and assisted conception by surpassing all its competitors in terms of success rate. And this huge success is attributed to the tremendous hard work which the team at the centre puts in the treatments.

SINETICA SA

Augusto Mitidieri, CEO

Via Penate 5, 6850 Mendrisio, Switzerland

phone: +41916404250

e-mail: info@sintetica.com

www.sintetica.com

Established 1921 in Switzerland, Sintetica is a pharmaceutical company delivering injectable anaesthetics and analgesics to patients worldwide, through innovative science and excellence in development, production and marketing. Our people are the biggest asset. That's why we believe in the great place to work culture that promotes creativity, informed risk-taking, an exciting environment and a good feeling in every day work.

Augusto Mitidieri, Italian and Swiss citizen, graduated in Management Engineering from Politecnico di Milano, he also obtained a Certificate of Advanced Studies in Economics and Health Policy at the University of Lausanne. His activity in the pharmaceutical field began as Project Manager for the Engineering Division of Bioren SA, (Bigmar Group) in Couvet (NE). He went on to become Production & Logistics Manager of Bigmar Pharmaceuticals SA in Barbengo (TI). In 2000 Augusto joined Sintetica SA, Mendrisio (TI), as Production & Engineering Manager. In Sintetica, he also worked as Quality Assurance Manager, before becoming General Manager of the Company in 2004. Since 2011 Augusto has held the position of Corporate CEO of the Sintetica Group. Under his guidance, Sintetica SA, the oldest pharmaceutical company in Ticino, has undergone a period of extraordinary growth, entered international markets with its high quality products in the field of local anesthesia and pain therapy. Able to implement a real strategic vision which places the individual at the very center of corporate decisions, Augusto Mitidieri, together with the whole of Sintetica SA, has gained important international awards and recognition.

SUPPORT TO DEVELOPMENT OF GYNECOLOGY AND PERINATOLOGY, The Association

Gurbanova Jamila Fazil, President of association, Professor
AZ 1065, K.Kazimzade 118, Baku, Azerbaijan
phone: +994125100952
fax: +994125100952
e-mail: jkgurbanova@hotmail.com
www.egip-az.com

The association "Support to Development of Gynecology and Perinatology" was established in 06 December 2012 in Baku, Azerbaijan. This is non-government organization and the main purposes of organization are to promote the investigations in reproductive, gynecology and perinatology area, and also to help government in solving the problems of maternity and children health in Azerbaijan Republic. The president of association is professor Jamila Gurbanova, who is the director of Scientific Research Institute of Obstetrics and Gynecology at the same time.

Till this time the organizers and members of the association have done the important steps in the following directions: organizing regional and international conferences; carrying out master classes, seminars for doctors and postgraduate students; publishing the scientific journal "Actual aspects of modern Gynecology and Perinatology"; organizing the meetings with the population of different regions for supplying the information about reproductive health; helping to health organizers in qualification of reproductive health specialists in different regions of country etc. Present time the association is working on implementation of national strategy about reproductive health in Azerbaijan.

The association has more than 300 local members, and is supporting by members, regional sponsors and local distributors of international companies. From 2015 till present time the association is a fully fledged member of International Federation of Gynecology and Obstetrics.

THE RESEARCH-CLINICAL CENTER FOR CARDIAC SURGERY AND TRANSPLANTOLOGY LLP

Seitkhan Joshibayev, Director
196/1, Abay Avenue, Taraz 080001 Republic of Kazakhstan
phone: +7 726 254 28 00
e-mail: cardiochirurgiya_taraz@mail.ru
www.tarazcardio.kz

'The Research-Clinical Center for Cardiac Surgery and Transplantation' LLP is large-scale cardiac surgery and cardiological center of innovative orientation specialized in promoting innovations in heart surgery through development, introduction and transfer of new technologies into medical settings. The center possesses a powerful material-technical base, with high scientific-practical and educational potential, established moral and ethical traditions, provided with highly qualified scientific, teaching and practical staff (Doctors of Medical Sciences, Professors, Candidates of Medical Sciences, Doctors of PhD, Masters of Medicine, Doctors of the highest qualification category), with experience in working with foreign partners and in organizational-methodological work on circulatory system diseases. Annually the center performs more than 600 open-heart surgeries, which include following technologies: LVAD implantations, CABG, valve replacements, complex pediatric, interventional, thoracic, kidney transplant surgeries and etc. In addition, 'The Research-Clinical Center for Cardiac Surgery and Transplantation' provides highly qualified medical service for patients with Acute Coronary Syndrome.

The Center constantly introducing in its practice new innovative medical technologies. Among them are:

- Off pump myocard revascularization technology
- Correction of septal defects of the heart using thoracoscopic technology
- Kidney transplant surgeries
- Implantation of LVAD
- MICS
- Optimization of blood saving technologies in cardiosurgery aiming for optimization of blood saving technologies with a maximum reduction of donor blood and its components usage up to performing non-blood surgeries
- Organization of perinatal and neonatal diagnosis of congenital heart pathologies of cardiovascular system in children and performance of early provisional cardiosurgical treatment aiming for optimization and implementation to clinical practice of integrated program for early detection of congenital heart defects during intraneonatal and perinatal periods, and emergence and planned cardiosurgical care for newborns
- Acute and chronic heart failure program aiming for development of optimized program of treatment measures, designation of protocols for preventive surgical interventions, pretransplantational preparation
- Application of ECMO for support of heart and lung functions
- Application of Multifiltrate devices for patients with acute kidney failure
- Carotid angioplasty
- Angioplasty of the left coronary artery
- Uterine artery embolization
- Prostate embolization

INFLIGHT MENU TRAVEL CORPORATION

Ron Aldrich Golingo, CEO

Liberty Avenue Murphy Cubao, Quezon City 1109, Philippines

phone: +63 229 600 08

e-mail: info@inflightmenuph.com

www.inflightmenutravels.com

Inflight Menu Travel Corporation was founded as Inflight Menu Travel & Tours under single proprietorship 4 years ago. Incorporated last January 11, 2017, the brand name Inflight Menu has been actively competing with Travel Industry Giants offering more personalized services WORLDWIDE! Started very small with only 2 employees, IMTC is now a family of 30 with branches in Tacloban City under the brand name of Inflight Menu Travel Shoppe. And with its newest business initiative – RADAR.ph (newest booking platform in the country today), IMTC is confident that the name INFLIGHT MENU will be present wherever you go! Inflight Menu Travel is an accredited Travel & Tour Operator by the Department of Tourism-Philippines, compliant to all regulatory requirements, award-winning, employs industry experts and with a name that is trusted as far as travel and leisure services are concerned! With the company's unique theme of a TRAVEL MENU, it's products and services will let you crave to travel more and further every traveler's wanderlust!

- Services include: Airline Ticketing, Hotel Bookings, Customized Tour Packages, Educational Trips and Excursions, Visa Assistance, Travel Insurance Coverage, B2B Travel Agency Support
- Awarded as Philippines' Premiere Travel Agency by the Elite Business and Management Council
- Awarded as Philippines' Most Trusted Travel Agency by Consumers' Best Choice Awards Council
- Awarded as Best Travel Agency by AD Asia Events Management

Inflight Menu: Where Great Travel Dishes are served!

Radar.ph: Where Great Bookings are detected!

THE SINGARENI COLLIERIES COMPANY LIMITED

Nadimatla Sridhar, Chairman and Managing Director

Singareni Bhavan, Red Hills, Hyderabad, India

phone: +914023301938

e-mail: cmdscl@scclmines.com

www.scclmines.com

Mr. N. Sridhar, a 1997 batch IAS officer, has been the Chairman and Managing Director of Singareni Collieries Company Limited, only Coal producing Govt. PSU in Southern India since 1st January, 2015. Since starting his career after being selected to the Indian Administrative Service, 1997 batch he became one of the most well-known names in Government circles. A walking example of success, he has proven that hard work, dedication and the right attitude are key traits to help one thrive in professional career. Mr. Sridhar's career began in 1997 when he got selected for the Indian Administrative Service. He worked as Sub Collector, Rajahmundry, Andhra Pradesh, India. Project Officer of Integrated Tribal Development Agency, Utnoor, Adilabad District, Andhra Pradesh State. Director of Ports, Kakinada, Andhra Pradesh Worked as Collector & District Magistrate in Ananthapur, Krishna, Warangal and Ranga Reddy Districts. He also worked as Special Secretary to Hon'ble Chief Minister, Government of Andhra Pradesh for 3 years 3 months before taking over charge as Chairman & Managing Director, Singareni Collieries Co. Ltd, on 1st Jan, 2015. As the C & MD of Singareni Collieries Co. Ltd, Mr. Sridhar is forging the path for the continued growth of the company, most recently through the Singareni thermal power plant, a 1200 MW project at present, which, soon will become a 2000 MW project. This is the only thermal power project in the country which is built and operated by a public sector coal mining company. During the tenure of Mr. Sridhar as CMD of SCCL, the company has taken a jump in all nook and corners by breaking records in its performance as below.

a) Production: Coal production has increased from 52 MT to 65 MT during his tenure. The average growth rate in Production during his tenure for the past 4 years is 6 % against 1.5% for 5 years before 2015.

b) Despatches: Coal despatches have increased from 52 MT to 68 MT during his tenure. The average growth rate in Dispatches for the past 4 years is 7 % against 1.5 % for 5 years before 2015.

c) OB Removal: The average growth rate in OB removal for the past 4 years is 15 % against 4% for 5 years before 2015.

d) Gross Sales: The average growth rate in Gross Sales for the past 4 years is 20 % against 12.8% for 5 years before 2015.

e) Profit After Tax: The average growth rate in PAT for the past 4 years is 56 % against 13.3 % for 5 years before 2015

f) STPP: During his tenure, he has executed the construction and installation of 2 X 600 MW STPP power plant in a record time frame and started generating power from 2016. STPP has generated over 21700 MU so far and stood 5th in the national rank with a PLF of 91 % during 2017-18.

g) Approvals: Due to his active initiation and follow up, many pending projects have been cleared and new projects have been grounded thereby making the way to growth of SCCL. He has shown keen interest in getting approvals from various Central and State Govt agencies to sustain the SCCL production growth over 10 % in future. Planned and initiated action for 13 mines in coming 5 years to reach the SCCL production to 85 MT by 2024.

UNIVERSITY OF VETERINARY MEDICINE AND PHARMACY IN KOŠICE

Jana Mojžišová, rector
 Komenského 73, 041 81 Košice, Slovak Republic
 phone: +421915923195
 e-mail: sekretariat@uvlf.sk
www.uvlf.sk/en

The university began its teaching activities in 1949 as the Veterinary College in Košice. With the introduction of a new study programme in pharmacy, the university received a new name in January 2010: The University of Veterinary Medicine and Pharmacy in Košice. The university has about 2000 students in each of the three levels of study in the full-time and external forms, about 200 of whom are foreign students who arrive at the university to study veterinary medicine in the English language, particularly from Norway, Sweden, Ireland, Great Britain, Greece, Cyprus, Malta, Iceland, Israel, Belgium, Austria, Japan and USA. A significant result in the field of international cooperation is the signing of an international contract on cooperation between The University of Veterinary Medicine and Pharmacy in Košice and the University of Nordland in Bodø, Norway. The creation of a common bachelor's study programme for obtaining a common title of Bachelor's degree in Animal Science satisfies the standards of the educational committee of EAEVE per regulation 2005/36. This programme is the first such common study programme; instruction in the English language began in the 2010/2011 academic year. The university has received a number of excellent evaluations by recognised authorities on the national and international levels. A major achievement is the inclusion of the university in the list of the accredited European veterinary establishments based on the results of an international evaluation and decision of EAVE (European Association of Establishments for Veterinary Education), which ranked the university among the best veterinary universities in Europe.

STUDY PROGRAMMES. The general veterinary medicine programme has the longest tradition and in the 2006/2007 was expanded with a study programme in pharmacy. The University of Veterinary Medicine and Pharmacy in Košice meets the standards required by the EU and a diploma conferred by the university is valid in all countries of the European Union.

Study programmes of the first and second joined level of higher education

- General veterinary medicine (in the Slovak and the English language)
- Food hygiene
- Pharmacy

Study programmes of the first level of higher education

- Cynology
- Safety of feeds and foodstuffs
- Man-animal relationship and its use in canistherapy and hippotherapy
- Animal science (in the English language)

Study programmes of the second level of higher education

- Market and quality of foodstuffs

Study programmes of the third level of higher education: Hygiene of foodstuffs, Veterinary morphology and physiology, Internal diseases of ruminants and swine, Internal diseases of horses, small animals and poultry, Veterinary surgery, orthopaedics and radiology, Veterinary obstetrics and gynaecology, Infectious diseases of animals, Parasitic illnesses of animals, Forensic and public veterinary medicine, Animal nutrition and dietetics, Animal hygiene and the environment, Microbiology, Immunology, Veterinary biochemistry, Virology, Neurosciences.

SPECIAL FACILITIES

School Agricultural Enterprise in Zemplínska Teplica. The School is located in Zemplínska Teplica, about 35 km southeast of Košice. It deals with the successful cultivation of the agricultural crops and the breeding of farm animals and it has a part in ensuring practical instruction for students, creating the conditions for scientific research activities and providing farm animals and feeds for the needs of the university's clinical workplaces.

The Special Facility for Breeding and Diseases of Game, Fish and Bees in Rozhanovce. This facility offers space for pedagogical and scientific research activities with a focus on aspects of breeding and the diseases of game and fishes as well as for the practical part of instruction for hunting especially with dogs. The main activities of the facility include the artificial breeding of pheasants, partridges and wild hares aim to preserve the gene pool and reintroduce them into the wild. The facility also includes a rehabilitation station, which is used for temporary placement, medical treatment, rehabilitation and the release back of the protected species to their natural environment. An independent part of the special facility is its hunting grounds, which are used for the educational process, additional restocking of game and hunting activities organised by the university

Equestrian grounds of the UVLF in Košice. The equestrian grounds create a space for pedagogical, sport and commercial activities. Practice for students takes place here in a number of disciplines and preventive therapy as well as the shoeing of horses is provided. One of the charitable activities is also hippotherapy for mentally and physically handicapped children. Commercial activities include the stabling and care of private horses, the provision of horse riding lessons in a riding school or the provision of rides in horse-drawn carriages. Sporting activities take place through the Equestrian department of TJ Slávia UVLF.

Student dormitories. Student dormitories offer accommodation and board in two buildings. The facilities offer 414 rooms and a capacity of 830 beds for students. The rooms are fully furnished and are equipped with an internet connection. The complex also includes sports fields, a gymnasium and two fitness centres. The dormitories offer students space to get involved in activities of different types of hobby clubs such as the Aqua Terra, Flora and Cynology Club.

FIRST CHOICE HAIR & BEAUTY

Faustina Adofo Adjagar, CEO

1182w Baatsona Street, Spintex Road Greater Accra, 00233, Ghana

phone: +233 244 374 894

e-mail: info@firstchoicehairnbeauty.com

www.firstchoicehairnbeauty.com

**FIRST CHOICE
HAIR & BEAUTY**

Mrs. Faustina Adofo Adjagar is the founder and CEO of First Choice Hair & Beauty and is also a highly revered beauty consultant. She has over 20 years' experience in the beauty and cosmetology industry where her capacities and accomplishments are now legendary. While her area of specializations are in hair styling, hair cutting, hair coloring, and hair treatment - indeed everything that has got to do with the health of hairs of all types - she also acquired and nurtured, for First Choice Hair and Beauty, similar market leading expertise in virtually every other aspect beauty treatment as well. This is indeed why First Choice is now the largest and most capable one stop shop beauty service provider in Ghana, and, true to its name, the most preferred option for astute and enlightened women. Instructively, discerning men also use the grooming services designed and provided specifically for the male gender. Mrs. Adjagar has not only established and nurtured Ghana's leading beauty salon which does the most astonishing total beauty make over's ever accomplished in this part of the world - she has also put up an excellent health spa too, thus making First Choice Hair and Beauty the most complete one stop shop for face and full body care in Ghana. To be sure, her exemplary entrepreneurial and professional accomplishments are the result of outstanding talent, unwavering commitment and diligence and unflagging sheer hard work, added to both the entrepreneurial spirit and extraordinary management capacities with regards to both human and material resources. She began her career with training at Top Model Beauty Salon as an apprentice in the early 1990's, after her secondary school education at Nkawkaw, in the Eastern Region of Ghana. After almost two years of working experience at Top Model Salon, she started her own salon she called First Choice Hair and Nail Designs, at Zongo Junction - off the Kaneshie Korle-Bu highway in Accra Ghana, in August 1997. This is what she has, over the past two decades, transformed into Ghana's truly world class beauty facility, First Choice Hair and Beauty. She deservedly has been conferred with several awards, the two most recent being the 2018 Most Outstanding Female Personality in Beauty and Makeover by the Business Executive Magazine, and the 2018 Ghana Fashion Honors Award by the National Commission on Culture. She is also Noble award winner, this conferred on her by the West African Noble's Forum and a member of the Noble's Club 100. She is also a member of the Professional Beauticians Association - PBA USA. Due to her passion for seeing other young individuals, especially women, get into gainful employment and living a self sufficient lives, she has trained and groomed about 500 beauticians over the past 20 years. Faustina's desire for and value placed on continuous education has led her to further get herself trained in new techniques in the beauty and cosmetology industry. She has been trained in and learnt new techniques in maintaining good and healthy hair, hair cutting and styling techniques, hair coloring and treatment techniques and the likes in Germany, United Kingdom, Italy and the United States. She is a regular attendant of beauty trade shows, fair and summits such as the Bronner Bros International Beauty Show, Cosmoprof North America, IBS New York, Cosmoprof Worldwide Bologna etc. Mrs. Faustina Adofo Adjagar is happily married to Mr. Marcus Adjagar and has three children, adeptly combining her professional and domestic responsibilities. She is a Christian by faith and devoutly worships at the International Central Gospel Church, Christ Temple in Abbosey Okai - Accra, Ghana. First Choice Hair and Beauty is the leading name in the beauty and cosmetology industry in Ghana. Founded over 19 years ago, we have grown in expertise and experience providing you with cutting edge professional hair care, nail care, foot care and specialized body care solutions. Our professional stylists, therapists, barbers and beauty consultants are very well trained to give you an unforgettable experience. We consistently bring you the contemporary styles and ideas, by keeping up with the current trends and constantly educating ourselves about the best practices. We represent the trending new hair styles in Ghana and always strive to make your experience as unique and memorable as you are. We promise to pay close attention to the details of your service, maintain the highest standard in the cleanliness of our environment, exceed your expectations, and keep you coming back for more!

MISSION. First Choice Hair and Beauty strives to provide the highest quality of products and services in the beauty and cosmetology industry in Ghana.

VALUES. We are guided by:

1. **SERVICE** - We value each and every one of our client's time spent with us hence, we continuously strive to provide the highest quality service to ensure you have a unique and memorable experience with us.
2. **TEAMWORK** - We believe that in unity lies strength and as such, teamwork plays a key role in our service delivery as a business.
3. **CONTINUING EDUCATION & INNOVATION** - We believe through constant learning we gain inspiration and excitement which promotes confidence and growth. Education keeps us moving forward to success. At First Choice Hair and Beauty, you are assured of high quality service with speed to your utmost satisfaction. First Choice, your total beauty solutions.

SERVICES.

1. **Hair Care Services:** a. Wash, Set, Relaxing & Styling, b. Hair Treatments (Protein, Anti-freeze, Moisturizer, etc.), c. Coloring, Dying, etc., d. Hair Extensions, etc.
2. **Nail Care Services:** a. Acrylic, Gel, Refil, b. Polish, Gel Polish, c. Design, French Tip, etc.
3. **Spa Services:** a. Manicure, b. Pedicure, c. Massage (Swedish, Hot stone, Neck and shoulder, etc.), d. Facials (Acne treatment, Anti-ageing/wrinkle treatment, relaxation, etc.), e. Waxing (Eyebrows, Mustache, Armpits, Bikini, etc.),
4. **Men Grooming:** a. Hair Cut (Adult Cuts, Kids Cuts, European Cuts, etc.), b. Manicure, c. Pedicure, d. Massage (Swedish, Hot stone, Neck and shoulder, etc.), e. Facials (Acne treatment, Anti-ageing/wrinkle treatment, relaxation, etc.)

Facebook: FirstChoiceSalon. Instagram: firstchoicesalon

XPRESS RENT A CAR LTD

Mohammed Khatau, Managing Director
982 Senegal Street, Upanga P O BOX 5572, Dar es Salaam Tanzania
phone: +25 57 457 457 45
e-mail: md@xpress.co.tz
www.xpress.co.tz

XPRESS RENT A CAR was incorporated in Tanzania. The company comprise of one department, Car rental with a team of experienced staff under the Managing Director. We cater for all types of transportation needs, be it business or leisure, within or outside Dar es Salaam. We have a fleet of vehicles including saloon cars, small and large 4x4s, mini and macro buses available for hire on a daily, weekly or monthly basis. Backed by a crew of friendly and efficient staff. Xpress Rent A Car is committed to providing reliable car hire services and authentic African adventure. Choose from our variety of cars, to explore Tanzania. You can be assured that every journey will be comfortable and memorable. The key to our business is something we monitor very closely and ensure that we consistently offer our clients the service they have come to expect. Most tourists visiting Tanzania are eager to explore the country's diversity. At the same time, most popular tours range from guided game drives in the beautiful National parks. For the individual that prefers the dazzle of lights, will make it their personal undertaking to make each experience interactive and insightful. Xpress Rent A Car team takes a great pride in our drivers that are always punctual, courteous and well presented. Our fleet of vehicles caters to every need of our clients on short term or long term. As part of our commitment to personal service, we offer a 24 / 7 hour call service which allows clients to book that last minute transfer, when needed. Since its inception, Xpress Rent A Car has become a leading supplier of car hire in Dar es Salaam. We also pride ourselves in a state of the booking system that allows appropriate, timeous communication between the clients and us. From the very first day the company has shown a steady growth, year on year. We cater an excellent service and focus on providing a personalized service, we are always up for a challenge. Make Xpress your preferred transfer's operator and car hire and enjoy to discover the secret of Tanzania.

WOMA S.A.S

Margarita Maria Baena Restrepo, CEO
CALLE 41 No. 77-70 La Consolata, Medellin, Colombia
phone: 5745813000
e-mail: info@womadt.com
www.womadt.com

WOMA begins its creation process in the Business Incubator of Technological Base of Antioquia, between the years 2003-2005. This last year, its Project wined the Culture E contest of the Mayor's Office of Medellín, in the Textile Clothing Cluster. In March 2006, WOMA was incorporated as a public company, with its main office in the city of Medellín (Colombia). Its founders were Margarita Baena Restrepo and Margarita Baquero Álvarez. Woma is a research and development company that integrates design and engineering in the development of functional prototypes and we have three business lines:

- Turnkey Projects .
- Contextualization tools.
- Own technology

For more than ten years, Woma has been creating diverse products, processes and materials that aim to solve everyday problems with a great emphasis on engineering and design combined with a great influence of technology, resulting in highly innovative projects.

REIS REVISIONAL

Evandro dos Reis, CEO
Square Oswaldo Cruz 124 - CJ 74 Sao Paulo 03141-010 Brazil
phone: +55 11 4305 1026
e-mail: contato@reisrevisional.com.br
www.reisrevisional.com.br

Reis Revisional is a financial consultancy specializing in the analysis and review of bank contracts, we have as a purpose the reduction of abusive interest in order to generate financial savings for individuals and companies.

USC Worldwide Group

Adou Mouah Felix Junior Sally, Founder and Chairman
 Rue Marconi, 26 Abidjgn Zone 4C, 1403, Ivory Coast
 phone: +225 07 98 03 50
 fax: +225 21 24 18 72
 e-mail: f.sally@usc-sa.org
www.usc-sa.org

Established in 1997, USC WORLDWIDE GROUP is a services company with the initial vocation of representing shipowners, logistics, transportation and global forwarding. The stability of its shareholding allows it to pursue a long-term investment policy. Through its diversification strategy based on innovation and development in Africa and the rest of the world. In addition to its transportation and logistics activities, the USC WORLDWIDE GROUP is involved in global trading products such as cocoa, coffee and cashew nuts, Oil and Gas sectors, Global Forwarding and Constructions.

Among the key developments, USC WORLDWIDE GROUP has focused its strategy on strong identity markers:

- clearly defined investments
- customization of service and partnership relationships and the independence of a group with strong values.

The reputation of USC WORLDWIDE GROUP and its growth are based on three simple strategic axes:

- a reliability at any event,
- a very high level of customer service
- an attractive price in logistics and transport.

USC WORLDWIDE GROUP frees you from logistical constraints and assists clients in the development of their business, in Africa and abroad. They proceed the entire supply chain of their customers by relying with their own resources (logistics team, warehouse, IS) and some preferred partners for transportation. Regional transport networks will improve due to a number of regional and national-level transportation infrastructure development projects. Long-term business growth prospects include multi-modal transportation, cold chain logistics, intelligent transportation systems, warehousing and freight forwarding. Growth in e-Commerce will transform e-Logistics delivery models, and the online freight services market will gain traction. The adoption of digital technologies will accelerate growth in the warehousing segment during our forecast period. Also Business growth and economic development has been hampered due to the lack of international-standard warehousing, though the financing could achieve better operational efficiencies through the reduction of wasteful storage, making product delivery faster and improving security. As Sub-Saharan Africa undergoes a wave of modern commercial property development, the logistics sector is emerging as a focus for activity. Already some leading European, Middle Eastern developers have targeted the sector. Cote d'Ivoire with more and less poor transport equipment is a major challenge for logistics operators, presents us a real opportunity on the back of the numerous large-scale projects across Cote d'Ivoire which aim to improve the equipment, in logistic and transport. With more than 21 years old, 6 companies with their diversified make up USC WORLDWIDE GROUP (USC Logistics, United shipping corporation, Luxury Building, SESIL, USC Global Forwarding, and INDUS) has been active in both port in Cote d'Ivoire. The experience and knowledge of the specificities of the Cote d'Ivoire & Ghana territories today to open our capital, for growing on this concurential sector of the logistic, transport, and become, an leader on this sector. At USC WORLDWIDE GROUP, our high priority is placed on the development of Equipments, Services and Transportation and Logistics-related infrastructure in Cote Ivoire and later on African emerging economies. USC WORLDWIDE GROUP frees you from logistical constraints and assists you in the development of your business, in Cote d'Ivoire and abroad. We process the entire supply chain of our customers by relying on our own resources (logistics team, warehouse, IS) and those of our preferred partners for transportation.

Professor Felix Sally. Professor SALLY "Franco-Ivoirian Economist" having been conferred upon one of the highest academic honor of Honor. Professor of A U Oxford, UK is a Member Experts in Development Economics and International Logistics of European Business Assembly. He has done his Sales Engineer Export Agitel-Training in International Trading (IIT) ELS University-UH USA. His Professional Experience and Expertise in Customs Law, Maritime Law, Transport Law and International Trade interships at L.B.V Houston Texas, USA, for 22 Years have placed him on a visible pedestal. Founder of USC Worldwide Group, Prof SALLY is also a founder of several companies for tertiary sector around the world. A consultant, contributors to World Bank DOING BUSINESS. Prof Sally represents FREIGHT REACH SERVICE DUBAI, FRABEMAR Italian Shipowner. He is holding membership of National council of Angolan Chargers, OGEFREM Democratic Republic of Congo, China International Forwarders Association (CIFA), WWWPC Network USA, Metrica Relocation San Antonio, USA. Prof SALLY is conferred with many Awards & Honors, Best Maritime Sector World Manager – Category GOLD, Knight of the Ivorian Order of Merit, West Africa Development Award for the Best West African Manager in the Global Forwarding, Consignment and Offshore sector, Paris West Wad Gold Medal, for West Africa. He is also the Vice President of National Union of Freight forwarders of Ivory Coast. On the Occasion of 5th Convocation SRISIIM confer him Doctor of Humane Letters, Honoris Causa.

ANGEL GROUP OF COMPANIES

Kwaku Oteng, Executive Chairman
P. O. Box 6264, Adum – KUMASI, Ghana +233269805557
phone: +233244183866, +233244183866
e-mail: Bronzy225@yahoo.com, Droteng@yahoo.com
www.adonkobitters.com

Angel Group of Companies consists of Angel Herbal Products Industry Ltd, Angel Educational Complex Ltd, Angel Broadcasting Services Ltd (Angel Fm), Angel Television, Angel Transport And Trading Ltd, Angel Estate And Construction Ltd, Angel Natural Mineral Water and Adonko Bitters Limited.

Angel Educational Complex comprise of Pre-School, Primary School, Junior High School, Senior High School and Angel International School: a British Council accredited center to train students for the University of Cambridge International Examination (CIE). Currently, complex has over 2000 students and over 250 teaching and non-teaching staff.

Angel Transport and Trading provides services in the Transport sector. It consists of four businesses; Distribution of Petroleum Products, Import and Export Services, Haulage of Bauxite and Cocoa Products and Transportation of Building Materials. It is the Company commitment to remain Ghana's Premier Express, Transport & Logistics Company.

Angel Broadcasting Services Ltd, (Angel Fm) is the radio station assembled some of the finest broadcast journalists in the Country making it the preferred choice in the Region. Over the years the station has won at least an award in all organized media awards in the Country.

ANGEL NATURAL MINERAL WATER was established by Dr. Kwaku Oteng. This Company came up as a result of continues demand of "Sachet and Bottled Water" in supplying his various offices to quench thirst of individuals, employees etc. Hence He decided to produce and use it internally. Remarks from those who patronized the water, made, Dr. Oteng set His mind on commercializing it. His dream became reality in September, 2014, where Angel Natural Mineral Water was rolled into the Ghanaian Market.

Dr. Kwaku Oteng and Angel Broadcasting Services Limited quest to inform and entertain the public on the happenings in Ghana and across the Globe, they added ANGEL TELEVISION to the existing Television Companies in Ghana in July, 2014. The TV station is situated in East Legon, Accra.

The Latest Member of His Companies is ADONKO BITTERS LIMITED, establised in 2016, being the eighth. His passion for Herbs remains. Currently Adonko Bitters Limited has three products namely Adonko Bitters, Adonko Atadwe-Ginger Spirit Drink and Adonko 123 Bitters. They are the most popular alcoholic beverage in the Country.

WASK GROUP

Williams S.K Anarfi, Founder and President
P.O. Box 1218, Kaneshie-Accra, Ghana
phone: +233302825999, +233262218790
e-mail: info@waskgroup.com
www.waskgroup.com

Dr. Williams S.K Anarfi is an outstanding Entrepreneur with proven record of success. He is the Founder and President of WASK Group, one of the fastest growing consultancy agency in Ghana. He is also a Pioneer leader of Vida Divina Ghana where he has helped to improve the financial and health status of over 6,000 affiliates in Ghana. With his passion to help the needy and the youth of Ghana, he carved the genesis of Vida Divina branch of company in Ghana. His positive attitude and charisma has earned him and the Vida Divina Company the above stated number of affiliates within a year. He has a rich and enviable experience in strategic innovation, business strategy and an in-depth expertise in SME advisory service, project financing and development. He is the founder and Chief Executive Officer of TRAMO GHANA, which specializes in waste management & Recycling of plastics into roofing tiles and pavement blocks; sale and installation of biogas digesters, waste sensitization training in senior high schools, tertiary institutions as well as Corporate Organisations. He also handles the branch of CircleLink Innovation in Ghana. As a Medical Doctor, he also has the health of the citizens at heart, thereby setting up WASK Health Services. Here, he organizes hepatitis B campaign (screening and vaccination) in various institutions. This subsidiary has vaccinated over 1,000 people against Hepatitis B; Supply of hospital equipment and materials; Pharmaceutical production unit and sale of Vida Divina detox tea and other organic products. His innovative idea urged him to create WASK A. Limited where different portfolio is also handled. Areas of services include; importation/ distribution of Agriculture inputs like fertilizer and commodities such as cooking oil, sugar, rice etc.; transport maintenance products such as tyre sealant, engine oil.

UKRAINIAN HUMANITIES LYCEUM OF KYIV NATIONAL TARAS SHEVCHENKO UNIVERSITY

Hanna Sazonenko, Headmistress
3, Kozlovskoho Alley, 01024, Ukraine, Kyiv
phone: +38(044)253-07-89
e-mail: uhl-edu@ukr.net
www.uhl-edu.kiev.ua

Hanna Sazonenko, Headmistress, PhD, The National Teacher of Ukraine, State prize laureate in the field of education Type of educational services – specialized humanitarian education (full secondary education).
Specialization – History, philology, economy, law and environment

MAIN ACHIEVEMENTS

- 2018 – State prize in the field of education for the category of General secondary education
- 2017 – Author's school Acmeological Lyceum
- 2016 – Diploma of the Verkhovna Rada of Ukraine For Merits to the Ukrainian People
- 2013 – Asteroid 2005 SL 134 (318794) was named UGLIA
- 2010 – The first in Ukraine International forum of akmeological secondary schools
- 2005 – All-Ukrainian law symposium
- 2002 – The first International Humanitarian Symposium in Ukraine
- 1998 – A citizen of Ukraine of the 21st century (the National Educational and Patriotic Concept)
- 1995 – The first Guardian Board of the Lyceum was originated that was led by Leonid Kravchuk, the first President of independent Ukraine
- 1991 – The year of foundation

AKMEOLOGICAL EDUCATIONAL SPACE - space of partnership interaction, implementation of talent of lyceum students
Health center; gym, dance hall; sports sections; laboratory of psychological and pedagogical bases of management of educational process; Art center; chamber theatre Melpomena; art studios; test technology center; STEAM and STREAM centers; chemical and physical laboratories.

CENTER OF SCIENTIFIC AND EXPERIMENTAL RESEARCHES (since 1995)

- 2010-2016 – Development and pattern of the akmeological lyceum
- 2016 - 2019 - Scientific and methodological principles of the formation of a network space Museum Planet
- 2016 – Formation of vital competence in the acmeological space of the Lyceum
- 2017 – Theoretical and methodological bases of modeling of development of author's schools
- 2018 – Development and implementation of educational and methodological support of the integrated course « Sciences»

Mobile app 'EBA Global'

The 'EBA Global' Loyalty program has established the mobile networking platform to facilitate 'EBA Global' Community members with care and privileges of membership, B2B networking and new business connections.

Mobile app 'EBA Global' is mobile social network service where you are able to get the latest updates of our events, to find new business partners and investors, to communicate and to chat on the forum and to get timely assistance from our team.

Keep in touch with us!

With love EBA Global

**BEST
CLASSIFIEDS
PORTAL!**

E-COMMERCE EXPO

**HERE you will
SELL QUICKLY and
FIND things EASY!**

<https://ebaoxford.co.uk/e-commerce-expo/>

RESOLUTION

**A VOICE
AGAINST
FAKE
NEWS**

Creation of the Anti-Fake news Investigation Agency (AIA), Oxford

The Members meeting in London decided that in order to promote an inclusive and transparent democratic society in which the media are a means of salutary discussion & criticism, and not a form of social terrorism conducive to disintegration and conflict, and believing in the need for honest, truthful and contradictory journalism, applaud and manifest the commitment to setting up an **Anti-fake Investigation Agency (AIA)**, based in Oxford.

The Members believe that the only judge of what is true or false is the general public, and civil society institutions can provide a powerful antidote to disinformation allowing victims to stand their ground and have their opinion heard. Thus, is hereby created the **Anti-fake news Investigation Agency (AIA)**, with the following framework:

VISION:

Our vision is to see the world free of disinformation and fabricated news based on anonymous or unverified sources. All information put in public domain must be fully referenced and its authors accountable for publishing such information.

OBJECTIVES:

Promote the education of general public and the journalist community about negative effects of fake news and protect the victims of disinformation by providing transparent platform for expressing plain facts in public interest and encourage people to make more informed opinion.

Participants:

- Full spectrum of individuals and organisations affected by the fake news and disinformation.
- The journalists seeking the truth and publishing only referenced and checked facts as well as allowing all sides to express themselves without judgements.
- Independent internet portals

ORGANISING STRUCTURE:

Executive committee consisting of academics, journalists and businessmen will implement objectives and plans of the Agency. Wide international community affected by 'fake news' contributes to content and agenda of public hearings. All journalists, who adhere to the core principles of Ethical Journalism.

ADVERTISE WITH US!

YOUR VIDEO ADVERT PLAYED OVER IN CENTRAL OXFORD

HOW DOES IT WORK?

- *EBA offers advertising opportunity for: businesses and Academic Institutions as well as private individual on State of the art equipment at the heart of Oxford busy city centre.*
- *Majority of audience being affluent international buyers.*

PRIME LOCATION

24/7 VISUAL PRESENCE OF YOUR
ADVERTISING ON HIGH BRIGHT SCREENS

FOR ONLY £8 PER DAY

YOUR VIDEO OR MULTIPLE VIDEOS
SHOWN 100 TIMES PER DAY

Contact us: **director@ebaoford.co.uk**

CSR as a Priority of Regional Business Transformation

Are you a Head of the company that shares the principles of Corporate Social Responsibility?

EBA's Public Hearing: 'CSR as a priority of Regional business transformation' is presented to your kind attention. Palace of Nations, Geneva, Switzerland, is waiting for EBA's initiative as the organization with special consultative status in the Economic and Social Council of the UN (ECOSOC).

During the meeting, owners and leaders of regional companies will discuss how to integrate CSR policy into their current business model, how to combine the principles of CSR and economic benefits, as well as demonstrate their achievements in this area.

Choose your topic and give a speech on **28 June 2019** at one of the most active centres for multilateral diplomacy in the world!

DISCUSSION TOPICS:

- Government and business role in achieving the UN Sustainable Development Goals (SDGs). Integration of the SDGs into government policies, programmes and corporate strategies.
- Information openness and corporate transparency as a necessary element of doing business in the modern world;
- Global trends in the development of CSR: key directions;
- CSR regional aspects;
- CSR as a main tool to increase the company's attractiveness for investors and consumers;
- CSR as part of business strategy and corporate culture;
- Measuring companies' ethical and social responsibility;
- CSR as part of PR, marketing and corporate communications;
- How to broadcast the company's CSR values in the information area;
- Examples of best regional practices in the field of CSR.

FOR REGISTRATION DETAILS:

agorobets@ebaoford.co.uk

00441865794362

The Sun of Georgia

Special session of the 'Best Medical Practice' project 'Medical tourism and health improvement: In Focus Georgia'

For chief managers of medical centers, clinics and recreational facilities, pharmacists and medical tourism specialists

Date: 2-5 June 2019

Venue: Tbilisi, Georgia

Organizers: Europe Business Assembly (Great Britain)
European Medical Association (Belgium)
International Association of Health Practice Specialists
Cardiological Clinic "GULI" (Georgia) - General Partner

The session agenda includes the presentation of the 'Best Medical Practice' project, the official reception of participants by the EMA President, getting acquainted with the best practices and innovative methods of work of leading medical centers of Georgia, as well as with the unique recreational opportunities of Georgian nature. Presentation of phytocomponents and signing of cooperation agreements with the largest phytotherapeutic network in Ukraine – Green Planet LLC, which operates under the auspices of the homonymous All-Ukrainian Environmental Protection Society. Procedure of admission of new members to the ranks of European Medical Association. Master classes of the best health-improving practice specialists from around the world.

Courtyard by Marriott Tbilisi Hotel, 4 Freedom Square, Tbilisi

Draft programme

02 June, 2019

19:00–20:00 Meeting of participants in the hotel hall. Welcome-Cocktail, acquaintance party

03 June, 2019

*Special session programme.
Official reception of delegates by the EMA President*

09:30–10:00 Registration of participants

10:00–14:00 Opening of the conference. Welcome speech of Dr Vincenzo Costigliola, the President of EMA and the general partner of the Conference – Head of the Cardiological clinic "Guli" prof., MD Anzor Melia

Case 1. Presentation of the European Medical Association and the 'Best medical Practice' project and its possibilities in the field of medical tourism. Speaker – Dr. Vincenzo Costigliola

Case 2. 'Best Medical Practice' project recommends

Presentation of capabilities and pharmacological properties of phytocomponents of All-Ukrainian Environmental Protection Society 'Green Planet'; the signing of cooperation agreements. Speaker – Natalia Zemna, President of All-Ukrainian society 'Green Planet'

Case 3. Innovative Management in medical partnership

Presentations of leading medical centers and clinics

Case 4. European Medical Association: New names

Presentation of achievements and innovative researches of medicine practitioners. Procedure of admission of new members to the ranks of European Medical Association.

14:00–15:00 Lunch

15:00–17:00 A visit to one of the leading medical centers of Georgia – Cardiological Clinic "GULI". Getting acquainted with its work, press-conference of CEO of Clinic - prof. Anzor Melia. Cardiological Clinic "GULI" is the innovative heart center, equipped with modern diagnostic and therapeutic equipment, with its own hospital, where the most difficult cardiological operations are performed. Guests will be able to get acquainted with the work methods of the doctors, as well as with the organization of its activity and innovative management used in the clinic

19:00–22:00 The official reception of participants and guests of the event by the EMA leadership and the organizing committee of the forum. Presentation of prestigious European honours to leading companies. Official photo session

04 June, 2019

10:00–13:30 Health and Beauty Section. Master classes of doctors and leading experts in the field of health-improving practices, herbal medicine, body clearance and rejuvenescence.

14:00–15:00 Lunch.

15:00–18:00 Bus-walking tour "Secrets of Old Tbilisi". Discover the sights of the Georgian capital

18:00–21:00 Summing up and closing of the conference. Visit to the restaurant of local cuisine.

05 June, 2019

09:00–18:00 Excursion KAKHETI, THE BIRTHPLACE OF WINE AND HOSPITALITY, OPTIONARY

EBA Global

We create a Community of successful people, who change the world!

Welcome to 'EBA Global', the VIP support programme for EBA members and partners
Benefit from being part of the Europe Business Assembly, Oxford, UK!

STATUS ENHANCEMENT

Europe Business Assembly unites social influencers and decision makers from 46 countries. Representing innovative research, cutting-edge regional businesses and institutions, as well as famous social and charity projects

SUPPORT BY INVESTMENT PROMOTION PROGRAMME 'PRIME BUSINESS DESTINATIONS'

Bespoke marketing strategies for promotion of your goods, technologies, projects,
updates and services locally and globally

PROFESSIONAL UPGRADE WITH INTENSIVE TRAINING PROGRAMME 'GLOBAL BUSINESS FOR EFFECTIVE MANAGERS'

Professional trainings on business administration conducted in the framework of our specially tailored course 'Global business for effective managers' by the Academic Union, Oxford

EBA MEDIA PROMOTION

Informational support and updates about your company/institution in the official media
of Europe Business Assembly prepared and issued in Oxford, UK

PRIVILEGES

The 'EBA Global' Gold Card provides the card holder with special prices on participation to EBA initiatives and VIP-services provision (20% discount on all 'EBA Global' services;
3 years card validity)

***Acquire exclusive rights to participate in all EBA initiatives and take advantage
of VIP services through your personal 'EBA Global' coordinator.***

'EBA GLOBAL'

Ms. Anastasia Mallwill, VIP Programme Coordinator
E-mail: inter@ebaoford.co.uk, Phone: + 447597707593, Skype: [anastasia.eba](https://www.skype.com/en/contacts/anastasia.eba)

EBA PUBLISHING 2019

Enjoy promotion with EBA!

- *printed PR support*
- *e-inform support*
- *event services*
- *residence in Oxford*
(office of the rector / director)

*Application made during the EBA summits,
guarantees a 50% discount
for the 'EBA Publishing 2019' package's advertising services*

APPLICATION

for participation in the program «EBA Publishing 2019»

Full Name _____

Country _____

E-mail _____

Website _____

We confirm our consent for participation in the program "EBA Publishing 2019" in the format provided by the package of exclusive services

Payment ways:

☐ By credit card on the spot

☐ Invoice payment

signature

date

*The form has to be approved just on the day of the event by 'Achievements 2019' coordinators
or ask for assistance at the registration desk*

It's TIME to go down in HISTORY!

**'Socrates Almanac' Editorial Board
presents:**

**Rare English GIFT BOOK
'World Awards in Masterpieces of Timeless Art'**

A unique 540-page edition contains information about awards of European royal courts, aristocratic clubs, knightly orders, religious denominations from 198 countries.

The book is lavishly illustrated with picturesque canvases and photos from the archives of Royal Dynasties, outstanding portrayers from the world best art galleries.

This exclusive publication does not only explain about current unique prizes but also presents pictorial, sculptural and photographic works from the most famous treasuries of world culture.

The authors aim to acquaint the general reader with the history of origin and creation of awards, their influence upon not only the fate of prizemen themselves but also the development of states-founders and the world community as a whole.

Print run is LIMITED so make BOOK ORDER now:

almanac_edit@ebaoford.co.uk

Socrates Almanac

Oxford, UK, ISSN 2053-4736

**Jubilee gift book dedicated
to the 20th anniversary of EBA
Working title '500 success stories'**

- Full-color edition of the format - 70x100/12; 390 pages
- Hard cover; dust cover
- Enameled stock 130 g / m²

The release of the gift book – April 2020

PRINT IN OXFORD, 2020

www.ebaoxford.co.uk

Join the Academic Union, Oxford (AU) &

The Academic Union, Oxford (AU) is an international community of academic association of acclaimed academics, professors, scientists, education managers from around the globe. The Club of Rectors of Europe (CRE) is the elite division of AU for University rectors, vice-chancellors and senior staff for improving educational programmes and expanding international and multicultural relations. We support cooperation between education, science and business for creation and diffusion of innovations of the XXI century. We pursue the ideals of Academic Excellence, Practical Implementation of Scientific Research Results and its Accessibility and are committed to disseminating these core values through its worldwide community.

Privileges of AU membership

- Solemn awarding procedure of the AU attributes
- Using logo and attributes of the AU
- Representation on the official website of the AU
- Priority right to publish books/monographs/brochures in Oxford and use all publishing services
- Promotion and advertising of the AU member at the 'Socrates Almanac' - the official multidisciplinary publication (registration number ISSN 2053-4736)
- Press-releases about scientific research and findings in the e-newsletter 'The Leaders Times', at the official websites

Register your interest to the AU membership and activities!

the Club of Rectors of Europe (CRE)

As a member of prestigious community you will obtain an exclusive right to participate in the AU projects

- **Intensive Training programmes and Advanced Training** for educational management faculty and academia
- Nominal chair based in Oxford, UK
- **'Guest Professor/ Guest Lecturer/ Guest Expert'** project: organization of lectures, seminars, workshops, training courses by TOP British and European University professors for higher education institutions globally, as well as **'Honorary Professor of the Academic Union, Oxford (AU)' / 'Honorary Doctor of the Academic Union, Oxford'** project and nomination procedures
- **'Speakers & Experts' Bureau'** - the international project to shortlisting best sector experts and acclaimed professors and lecturers to carry conferences and forums
- **AU Publishing** in Oxford monographs, scientific articles, etc.
- **Nominal open grants** for young scholars and students
- **'The Academic Lounge'** project (inclusive distant office and conference-services in Oxford)
- **Academic Working Sessions** on the topic of modern challenges and solutions in the field of education and research
- **Visiting missions** to the Universities of AU members
- **'The Scientist of the Year'** - open contest of the Academic and Research excellence
- **'The Name in Science'** - title according to the world register of outstanding scientists
- **'Best Regional University'** -award according to the world register of higher institutions
- Design Studio project and services
- Annual Summit of Leaders in Oxford - major gathering of the year

2018 Annual report of the Academic

The Academic Union is an international academic association of more than 350 University Chancellors, Scientists, Researchers and Innovators from 34 countries. It pursues the ideals of Academic Excellence, Innovation and Accessibility and is committed to disseminating these core values through its worldwide community. The primary aim of the Union is to consolidate the efforts of scientists, educators, industrialists, and manufacturers on science, education and business integration in the modern world.

More than 50 projects are realized by the **Academic Union Oxford**, amongst them projects on internationalization in Higher Education, leveling up of education management competences, sharing innovative ideas throughout the academic community.

- ✓ During the 2018 year, AUO was involved in organizing 7 scientific-practical conferences on the topics of Improvement of educational management; Upgrading the quality of business processes: Implementation of innovative projects; Medical tourism: Traditional and complementary medicine; Urban governance and territorial management in such countries as Dubai, Israel, Republic of Kazakhstan, Great Britain, France, and Republic of Cyprus. Accordingly, **'Speakers & Experts' Bureau'** of the Academic Union has included twenty-eight new lecturers and experts who are highly qualified specialists in the business, educational, medical and city management spheres. Also, up to ten Rectors became the AUO new members, while nearly twenty Academics from fifteen countries have enriched the list of **AUO Honourable Professors**.
- ✓ With regard to the permanent increase of the Academic Union membership, a new format of discussion platform was launched - **'Oxford Debate'**, as a one more possibility for educational professionals to exchange the opinions and speak on the urgent topics concerning the development of modern worldwide educational systems.
- ✓ Good old projects were maintained by AUO in 2018 too. **Prof. Dr. Ibrahim Jusufranić, Rector of International University Travnik from Bosnia and Herzegovina** was inaugurated as **EBA Ambassador in Science and Education** as the person who has shown an exemplary leadership in strengthening cultural and educational cooperation between countries, as the outstanding university leader, whose vision, courage and constant support exemplify for the whole generation. **EBA Ambassador Institution's** mission and activities are aimed at the supporting of EBA and AUO educational and social projects, co-operation and fulfillment of partnership obligations.
- ✓ The work on promotion and popularization of such Academic Union contests as **'Best Regional University', 'The Scientist of the Year'** and **'The Name in Science'** has continued extensively through all 2018 year. It will be summarized at the major gathering of the year - **Annual Summit of Leaders in Oxford**, and then restarted with the beginning of the **'Achievements 2018-2019'** project in the coming year.
- ✓ **'Socrates Almanac'**, official scientific and presentational digest of the AUO, has issued **Collection of scientific works** with AUO's members' academic articles and has worked intensely to the publication of its **Annual Socrates Almanac** Edition with a special supplement - booklet with the **'Oxford Debate'-2018** participants' speaking notes.

In addition, the Editorial Board is working on the edition of the **rare gift book 'World Awards in Masterpieces of Timeless Art'**. This exclusive publication does not only explain about current unique prizes of European royal courts, aristocratic clubs, knightly orders, and separate religions but also presents pictorial, sculptural and photographic works from the most famous treasuries of world culture. The authors aim to acquaint the general reader with the history of origin and creation of awards, their influence upon not only the fate of prizemen themselves but also the development of states-founders and the world community as a whole. Preparation of this book started in 2018 and **'Socrates Almanac'** Editorial Board is already waiting for its early publishing.

Register your interest to the AU membership and activities!

Union, Oxford (AUO) activities

- ✓ **Design Studio** of Academic Union Oxford stayed focused on the work on AU designs of exclusive, personal, tailored clothing and regalia that is conceptually created for Academic Union members. Each item is bespoke, exclusive and has that classic look. This time full academic regalia with gown, hood, and chain was designed for **Prof. Mustafa Massad, President of Jordan Academy for Maritime Studies (JAMS)**.
- ✓ Academic Union moves with the times, therefore, while ago **The Academic Lounge**, one-of-a-kind lounge studio in Oxford was successfully established and became a headquarters for the Innovative Center for Educational Programmes (**The Academic Union Expert Centre**).

The hosting of master classes, workshops, and seminars for academics and educational executives was the main focus of the Academic Union Oxford activities during the expiring year.

HIGHER EDUCATIONAL MANAGEMENT & LEADERSHIP. CASE STUDY OF ALUMNI, FUNDRAISING AND MANAGEMENT STRUCTURE AT BRITISH UNIVERSITIES

MARKETING & BRANDING IN HIGHER EDUCATION. SELF-BRANDING FOR AN ACADEMIC LEADER

- ✓ At the same time, to extend the boundaries helps the created **Smart Education Platform**, which is intended for dissemination of the visual and digital information on the topic of modern society development, and unites more than 120 users from 64 countries. It easily allows holding online lectures, conferences, and webinars from the premises of Academic Lounge in Oxford.
- ✓ Today AU Oxford feels the strength to expand more, and the opening of another social space for educational gatherings - the **Oxford Conference Room** is certainly proof of that.

The work that was done by Academic Union Oxford during 2018 has become socially and educationally beneficial, and similar policies will be in focus of AUO activities in the following year.

We welcome you to join an outstanding academic community and remain committed to considering suggestions for enhancing the effectiveness of the planned activities under the aegis of AUO.

Best wishes from the Academic Union Oxford team!

In partnership with:

www.ebaoxford.co.uk
www.achievementsforum.co.uk