

ALN **AFRICA INVESTMENT**
CONFERENCE | 7 - 8 NOV 2018 | DUBAI
CONNECTING LEADERS

THE FOUR SEASONS RESORT, JUMEIRAH BEACH

ALN Africa Investment Conference

- Held annually since 2014, with the aim of connecting Africa to international markets, the conference is regarded as one of the top conferences for investors looking to Africa.
- It serves as an effective forum connecting investors and other stakeholders with an interest in Africa, and providing them with an avenue for dialogue on topics salient to Africa.
- The event brings together top business leaders, dignitaries, decision makers and strategic advisors with a deep understanding of the continent.
- Attendance is on an invite only basis, and ALN carefully vets the list of attendees to ensure calibre and relevance.

“We compliment you on the content, the participants and the range of topics covered. You have created something quite unique for Africa and it will be your legacy.” - **Director at an Advisory Firm**

2017 Highlights

Graced by **HE Olusegun Obasanjo** who presented on his book 'Making Africa Work' alongside Brenthurst Foundation's Greg Mills

Featured the signing of the **Memorandum of Guidance** between the Dubai International Financial Centre (DIFC) Courts and the High Court of Zambia. This agreement not only strengthens the bond between the Gulf and the African continent, but also brings additional certainty to UAE companies operating in southern Africa.

300+

DELEGATES

82%

C-SUITE/SENIOR MANAGEMENT

70+

INDUSTRY AND POLICY SPEAKERS

“... It was and is valuable in terms of new learnings ...The overall organisation of the event was wonderful and we felt very welcome indeed...we are already looking forward to next year’s event.”- **Managing Partner at an Asset Management Firm**

Key Statistics: Attendance

“This has been the third consecutive conference that I have attended. Once again you pulled off a flawless event and I look forward very much to attending again next year. Each year the conference allows me to grow and meet more interesting people ...” - **Director at an Advisory Firm**

Discussions on Maximising Africa's Potential

Former President of the Republic of Nigeria, H.E. Olusegun Obasanjo, led the discussions on 'Making Africa' work, highlighting the importance of remaining optimistic and focusing on the untapped economic and investment opportunities the continent offers.

His Excellency Sheikh Nahyan Mubarak Al Nahyan, UAE's Minister for Culture & Knowledge Development challenged investors to give particular attention to investing in the development of people, given the continent's young population and growing labour force.

The closing panel in form of a 'Hard Talk' session featured a line-up of eminent speakers and industry experts debating on the role that Africa should play in its own development and how it relates to the rest of the world.

“... Really open and genuine dialogue with attendees, in much greater depth than I have experienced at some other conferences that do little more than offer a venue to swap business cards.”

- **Chairman at an International Law Firm**

2017 Media Coverage

2017 Media Coverage

AFRICA POISED TO BE A US\$ 3 TRILLION ECONOMY BY 2030, PRESENTING OPPORTUNITIES FOR MIDDLE EAST INVESTORS

CATEGORY: EVENTS AND CONFERENCES

Published: 13 June 2017
Last Updated: 13 June 2017

corporate dubai business finance conference

Global leaders will descend on Dubai for the Africa Legal Network's (ALN) 4th Annual International Conference on 4-5 October 2017 at the Park Hyatt, Dubai, UAE. The invite-only event will bring together high-calibre and relevant business professionals and government representatives to discuss opportunities for foreign investment in Africa.

The African continent is expected to grow to a US\$ 3 trillion economy by 2030, according Ernst & Young's 'Attractive Program Africa 2017' report. The strongest economies over the last two years have included commodity-importing East African countries such as Tanzania, Ethiopia, Kenya and Rwanda while the West African economies of Côte d'Ivoire and Senegal have also emerged as star performers – presenting Gulf investors with new markets, ripe for investment opportunities.

The ALN conference comes at a time when trade between the two regions is at an all-time high. The UAE is Africa's leading trading partner within the GCC, with approximately 80% of the UAE's imports from Africa being primary products, such as food produce and beverages. Total non-oil trade between the two regions is valued at about US\$ 24 billion: a 700% increase over the last decade, according to the Dubai Chamber of Commerce.

With the UAE Minister for Culture, Youth and Social Development, His Excellency Sheikh Nahyan bin Mubarak Al Nahyan, as the Guest of Honour, the conference will include a range of panels and talks from speakers with a deep understanding of working in Africa,

Gulf investors urged to tap agriculture and gold industries in Africa

Investors explore opportunities in Africa at global conference

Gulf investors urged to tap agriculture and gold industries in Africa

Gulf investors seeking opportunities for trade and investment in Africa should set their sights on the food agriculture industry and gold mining in Mali, according to the country's former prime minister, Dr Cheick Modibo Diarra.

His comments came as around 400 members of the Gulf and global investment community gathered to discuss the opportunities for trade and investment in Africa at the ALN Annual International Conference in Dubai on Wednesday.

"The Gulf should focus on two things: one is agriculture. Right now Africa is probably the place on the globe that has the most arable land still available, and as the population of the world grows feed is going to become more of a problem," Diarra, the chairman of ALN said during an interview on the sidelines of the conference.

Gulf investors have traditionally focused on East Africa, in the gold and hospitality sectors, he said. But as society becomes more sophisticated there is a burgeoning demand for bio and organic produce that can be sourced from the continent he explained.

GCC TO EXPLORE OPPORTUNITIES AT AFRICA INVESTMENT FORUM

Admin 6 days ago Local News

Dubai / Emirates Business

More than 400 decision-makers, including government officials and business leaders, will meet in Dubai this week to discuss foreign investment opportunities in Africa during ALN's (formerly Africa Legal Network) 4th Annual International Conference – 'Africa: Bridging the Gulf' from October 4-5 at the Park Hyatt, Dubai, UAE. The invite-only event is set to bring together a number of top-level participants, including UAE Minister for Culture, Youth and Social Development, His Excellency Sheikh Nahyan bin Mubarak Al Nahyan; Former President of the Republic of Nigeria, H.E. Olusegun Obasanjo; Former Prime Minister of Mali, Dr Cheick Modibo Diarra, amongst many others.

The opening panel session will be based on the book "Making Africa Work" which was co-authored by the Director of Brenthurst Foundation, Dr. Greg Mills and presented by H.E. Olusegun Obasanjo.

During the event, delegates will explore the paths to Africa's investment potential, how leveraging innovation and technology can accelerate growth in Africa, and discuss trade and investment opportunities that are opening up across the continent.

MORE ARTICLES

IoT to catalyse Mideast's \$70bn digital economy

13 hours ago

DLD world's first government entity to conduct all transactions via Blockchain

13 hours ago

Etisalat to invest AED3bn in network overhaul: CEO

13 hours ago

Key Sectors Represented

Financial Institutions

Professional Services

Real Estate

Hospitality

Government and Public Sector

Technology, Media & Telecommunications

Manufacturing and Industrial

Logistics and Transportation

Consumer Products

Power & Infrastructure

Private Equity

Agriculture

Legal

NGOs

“... it has improved my knowledge of the region and connected me to a number of really pleasant and knowledgeable professionals. The two days were a real pleasure for me” – **Head of Corporate Development at a Private Equity Firm**

High Calibre Speakers in 2017

HIS EXCELLENCY PRESIDENT OLUSEGUN OBASANJO
Former President of the Republic of Nigeria

H.E. SHEIKH NAHYAN BIN MUBARAK AL NAHYAN
Minister for Culture & Knowledge Development, United Arab Emirates

DR. CHEICK MODIBO DIARRA
Former Prime Minister of Mali & Chairman, ALN

Over 300
delegates annually

Majority C-suite
More than **15** sectors represented
70+ Speakers

High Calibre Speakers in 2017

ABDOU SOULEYE DIOP
President
African and South-South
Commission, CGEM

AMADOU DIALLO
Chief Executive Officer Middle
East & Africa; Founder & Chief
Executive Officer, Saloodo!, DHL
Global Forwarding

AMYN MUSSA
Partner
Anjarwalla & Khanna

ARSHAD DUDHIA
Managing Partner
Musa Dudhia & Co.

ASIF ABDULLA
Managing Director
Prime Fuels

ATIQ ANJARWALLA
Managing Partner
Anjarwalla Collins &
Haidermota

BRETT HATTAWAY
Vice President & Head of
Legal, Eastern Europe, Middle
East and Africa, DHL Express

CARLO VAN WAGENINGEN
Founder and Director
Lake Turkana Wind Power

CHRISTO ELS
Senior Partner
Webber Wentzel

DAVID DONALDSON
Head
IFC InfraVentures, Africa, IFC

ELIZABETH ROSSIELLO
CEO & Founder
BitPesa

FOUED BOURABIAT
Partner
Bourabiat Associés

GBOLAHAN ELIAS (PROF.)
Principal Partner
G.Elias & Co.

GEOFFREY WHITE
CEO
Agility Africa

High Calibre Speakers in 2017

HARJEEV KANDHARI
Founder & CEO
Zenises

JASON HAREL
Co-Founding Partner
BLC Robert & Associates

JEREMY HODARA
Co-Founder & Co-CEO
Jumia

JOSIE LYON
Vice President & Assistant Regional
Counsel / Group Legal Director
Protea Hotel Group - Marriott
International

NIGEL NUNOO, CFA, FSA
Vice President - Africa
Business Development
Prudential Financial

KARIM ANJARWALLA
Managing Partner
Anjarwalla & Khanna

PAUL KAVUMA
CEO
Catalyst Principal Partners

EDWARD KIRATHE
CEO
Acorn Africa Group

WAYNE KOONIN
Group Finance Director
Omnia

KOOME GIKUNDA
Director
Actis

YOGESH MANEK
Chairman
The Heritage Insurance
Company

CHRISTIAN WIKLUND
Managing Director and Head of
M&A for Africa and the Middle East
Standard Chartered Bank

PATRICK MATU
Associate Director
Control Risks Group

MESFIN TAFESSE
Principal Attorney
Mesfin Tafesse & Associates

High Calibre Speakers in 2017

NADEEM SHAIKH
CEO & Founder,
Anthemis Group

OMAR MOMIN
Head - M&A
Godrej Consumer Products

RIAD BSAIBES
COO
Amana Contracting Group

ROMAIN PY
Executive Head: Transactions
AIIM

SAFIA FASSI-FIHRI
Managing Partner
BFR & Associés

SALIMATOU DIALLO
Managing Partner
SD Avocats

SELIM J. EDDÉ
Head of Public Policy &
Government Relations MENA,
Google

SYLVAIN DENIS
Vice President Strategic
Development
GardaWorld International
Protective Services

TARIQ BIN HENDI
Executive Vice President &
Head of Products & Advisory
Emirates NBD

RICHARD KIPLAGAT
Group Growth & Markets
Leader
africappractice

MISHAAL AL GERGAWI
Co-Director
emerge85

BRYCE FORT
Managing Director &
Founding Partner
Emerging Capital Partners

GREG MILLS (DR.)
Director
Brenthurst Foundation

SHAMIZA RATTANSI
Managing Partner
ATZ Law Chambers

High Calibre Speakers in 2017

ASHISH PATEL
Managing Director
Abraaj Group

DEEPAK MALIK
CEO
Arise

KAPIL JOBANPUTRA
Director, Real Estate Banking
Standard Chartered Bank

YANN PAMOU
Head of Africa, Principal
Investments and Private
Equity, Swiss Re

ZAAHIR SULLIMAN
Head of Energy and
Commodities
Mauritius Commercial Bank

DOUG LACEY
Special Advisor
LeapFrog Strategic Africa
Investments (LSAI)

KWAME PARKER
Partner and Investment
Director, Frontier Investment
Management

JACQUES J. NYEMB
Of Counsel
Cabinet Nyemb

SARA MAJA
Director: Head of Frontier
Markets Sales Trading, EFG
Hermes

MBUVI NGUNZE
Immediate Former Group Managing
Director & CEO
Kenya Airways

ANNE KIUNUHE
Partner
Anjarwalla & Khanna

MOHAMED METHQAL
Ambassador, General Director
AMCI - Morocco International
Cooperation Agency

NANAAMA BOTCHWAY
Founder
n. dowuona & company

MARIA KNAPP
Partner
Control Risks Group

SPONSORSHIP

Sponsoring the ALN Africa Investment Conference presents an opportunity to gain valuable brand exposure among investors and decision makers:

- International profiling opportunity in front of pivotal industry players in the African investment agenda.
- Opportunity to establish key partnerships and collaborations with peers and leading opinion leaders across Africa.
- Access to an intensive integrated marketing campaign with key media players and across multiple platforms, including social media, a mobile app, marketing collateral and on-site branding.
- Profiling of business expertise and thought-leadership through exclusive sponsorship and networking opportunities.
- Ability to leverage ALN's extensive network and event profile.

PLATINUM SPONSORSHIP

1 SLOT | USD 50,000

This is the highest level of sponsorship and will include:

- One speaking slot in a plenary panel at the conference.
- Opportunity to host a workshop session on a topic of choice in consultation with the ALN team.
- Customised client invite to your VIP clients with the fee at a discounted rate.
- An invitation to our exclusive VIP lunch reception in honour of our guest of honour.
- Two invitations to our exclusive VIP lunch reception in honour of our guest of honour.
- 5 free conference passes.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.
- A centre spread advertisement in the event booklet distributed to all delegates.
- Trophy sponsorship of two awards at Gala dinner.
- Five invitations to our exclusive 'invite only' dinner during which we host our VIPs, dignitaries, clients, and select delegates.
- Logo included as a sponsor on invitations to our exclusive 'invite only' dinner during which we host our VIPs, dignitaries, clients, and select delegates.
- A roll-up banner at the dinner registration desk.
- Inclusion of your marketing material in delegate bags and media packs.
- Full access to the media package including feature and mention in the press release and interview with the relevant press.
- Mention on conference promotional video.

PLENARY PANEL SPONSORSHIP

1 SLOT IN PLENARY PANEL | USD 20,000

This involves the exclusive sponsorship of one plenary panel session and includes:

- One speaking slot in a plenary panel.
- Presentation of a brief promotional video at the beginning of the panel session to be produced by sponsor.
- Four free conference passes.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.
- Display of two roll up banners and firm logo on the screens during the sponsored panel.
- A full page advertisement in the event booklet distributed to all delegates.
- Two invitations to our exclusive 'invite only' dinner during which we host our VIPs, dignitaries, clients, and select delegates.
- Access to conference raw video footage.

“It was extremely informative, insightful and enjoyable ... your speakers were first-rate and real experts.”

- Head of Corporate Development at a Private Equity Firm

WORKSHOP SPONSORSHIP

WORKSHOP SPONSOR | 1 SLOT | USD 15,000

This involves running a workshop in consultation with the ALN team and entails:

- Exclusive facilitation of a one-hour workshop with the ALN team.
- Three free conference passes.
- A customised invite to conference delegates highlighting the workshop and sponsor.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.
- Display of logos on the screens during the workshop.
- A full page advertisement in the event booklet distributed to all delegates.
- Two invitations to our exclusive 'invite only' dinner during which we host our VIPs, dignitaries, clients, and select delegates.
- Access to conference footage.

BREAKOUT PANEL SPONSORSHIP

BREAKOUT PANEL | 1 SLOT PER PANEL | USD 10,000

This involves the exclusive sponsorship of a breakout panel session and includes:

- One speaking slot in a breakout panel at the conference.
- Exclusive display of company logo on the screens during the sponsored panel.
- Three free conference passes.
- Logo on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and in the networking areas throughout the two days of the conference.
- A full page advertisement in the event booklet distributed to all delegates.
- Two invitations to our exclusive 'invite only' dinner during which we host our VIPs, dignitaries, clients, and select delegates.
- Access to conference raw video footage.

COCKTAIL SPONSORSHIP

6 NOVEMBER

WELCOME COCKTAIL SPONSOR | 1 SLOT | USD 8,500

- Exclusive sponsorship of the welcome cocktail session for select guests.
- Two invitations to the exclusive cocktail and dinner on 6 November.
- Logo included as a sponsor on invitations to the exclusive 'invite-only' welcome dinner.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.
- Display of a roll-up banner at the dinner registration desk.

7 NOVEMBER

GALA COCKTAIL SPONSOR | 1 SLOT | USD 10,000

- Exclusive sponsorship of the Gala Cocktail for all delegates.
- Two invitations to the Gala Cocktail, Dinner and Concert on 7 November.
- One free conference pass.
- Logo included as a sponsor on invitations to the Gala Cocktail and Dinner.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.
- Display of a roll-up banner at the dinner registration desk.

DINNER SPONSORSHIP

6 NOVEMBER

WELCOME DINNER SPONSOR | 1 SLOT | USD 10,000

- Exclusive sponsorship the Welcome Dinner for select guests.
- Five invitations to the Welcome Dinner for select guests.
- Logo included as a sponsor on invitations to the exclusive 'invite-only' Welcome Dinner.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and in the networking areas throughout the two days of the conference.
- Branding on dinner tables and two roll-up banners at the dinner registration desk.
- Access to conference raw video footage.

7 NOVEMBER

GALA DINNER SPONSOR | 1 SLOT | USD 15,000

- Exclusive sponsorship of the Gala Dinner for all delegates.
- Three invitations to the Gala Cocktail, Dinner and Concert on 7 November.
- Two free conference passes.
- Logo included as a sponsor on invitations to the Gala Cocktail and Dinner.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and in the networking areas throughout the two days of the conference.
- Branding on dinner tables and two roll-up banners at the dinner registration desk
- Access to conference raw video footage

ENTERTAINMENT SPONSORSHIP

ENTERTAINMENT SPONSOR | 1 SLOT | USD 15,000

- Exclusive sponsorship of an Award Winning African band at our Gala Dinner during which we host all conference delegates.
- Two invitations to the Gala Cocktail, Dinner and Concert on 7 November.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.
- Logo included as entertainment sponsor on invitations to the Gala Cocktail and Dinner.
- Display of a roll-up banner at the dinner registration desk.

ADVERTISING SPONSORSHIP

Advertising Sponsor | USD 5,000

- Full page advertisement in the event booklet distributed to all delegates.
- Inclusion of two marketing items in delegate bags and media packs.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.
- One free conference pass.

Editorial Sponsor | USD 3,000

- A one-page article, 500 words, on a topic oriented to the theme of the ALN Africa Investment Conference 2018, from the sponsor's company in our prestigious Legal Notes publication.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.
- One free conference pass.

Marketing Collateral Sponsor | USD 1,000

- Inclusion of one marketing collateral/item in delegate bags and media packs.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on all posters and online videos at the event.
- Logo featured on screens in the foyer and networking areas throughout the two days of the conference.

NETWORKING HUB SPONSORSHIP

NETWORKING HUB SPONSOR | USD 7,000

- Exclusive sponsorship and branding of an espresso based coffee bar or an exhibition stand in the ALN Networking Hub for the duration of the conference.
- Positioning of two banners at designated areas in the ALN Networking Hub for the duration of the conference.
- One free conference pass.
- Logo included as a sponsor on all conference invitations, ALN's social media channels, and on posters and online videos at the event.
- Logo featured on screens in the foyer and in the networking areas throughout the two days of the conference.

“... It’s one of the best I’ve ever attended. It was just so well done that the networking opportunities felt natural.”

– **NanaAma Botchway, Senior Counsel at a Ghanaian Law Firm**

Contact Information

For more information on the conference, or to learn about sponsorship opportunities, go to www.africalegalnetwork.com/aln2018

Or email ALN Events at ALNEvents@africalegalnetwork.com

LUISA CETINA

Head of Business Development, Marketing & Communications

T: +254 703 032 115

E: lhc@africalegalnetwork.com

ALN

The Oval, 5th Floor

Junction of Ring Road Parklands and Jalaram Road

P.O. Box 200-00606, Sarit Centre, Nairobi, Kenya

T: +254 20 364 0000, + 254 703 032 000

E: ALNevents@africalegalnetwork.com

W: www.africalegalnetwork.com

ALGERIA | BOTSWANA | ETHIOPIA | GUINEA | KENYA | MADAGASCAR | MALAWI | MAURITIUS | MOROCCO | MOZAMBIQUE | NIGERIA RWANDA | SUDAN | TANZANIA | UGANDA | ZAMBIA

REGIONAL OFFICE IN UAE