[image: image9.jpg]] &P n
Overseas Logistics Club
exclusively represented by EBB Alliance Ltd (HK)

Invitation Letter
8th O.L.C. (Overseas Logistics Club) Logistics Business Party.

MARCH 1st & 2nd , 2014 in Bangkok, Thailand.

Dear Mr.(Mrs)
We are glad to inform you that EBB Alliance Ltd. in cooperation with CGML is holding the next O.L.C. (Overseas Logistics Club) Logistics Business Party on March 1st & 2nd , 2014 at the NOVOTEL AIRPORT Hotel in BKK, Thailand.
We are hereby honored to invite you to the 8th O.L.C. business party.
O.L.C. is a non profitable Club of associations and networks of quality world wide logistics providers and forwarders. We are offering a platform to all the O.L.C. members and the individual non O.L.C. member companies who would like to:

· Develop business with new partners.
· Participate to open discussions and forums.
· Promote services among all O.L.C. members using the O.L.C. Magazine. Including local freight forward associations such as SIFFA and XIFFA.
· Get dedicated consultancy on technical and legal issues from relevant the O.L.C. departments.
We are welcoming associations and networks to apply for OLC membership.

You can find more detail on: www.olc-club.com
For this upcoming event we are expecting at least:

· 100 attendee from worldwide logistics industry:

· 10% from Thailand
· 90% from overseas.

 coming from different fields of the industry:

· Forwarders
· NVOCC
· Lines
· Warehouse logistics / 3pl

· Trucking co., Press / Media

· Ports…
NOVOTEL AIRPORT BANGKOK
[image: image1.emf]
Meeting Time :

March 1st & 2nd , 2014
From 10 AM to 18 PM
Address:
999 Suvarnabhumi Ai r por t Hotel Bui lding

Moo 1, Nongprue, Bang Phl i

Samutprakarn, Thai land 10540

Mobi le 66 87 519 2132

Tel :+662 131 1111 ext .1020

Fax :+662 131 1178

Convent ion.manager@novotelai rpor tbk k .com

www.ac cor t rade. info

Ac cor hotels .com
Information about previous events
· 1st O.L.C. biz party was held on Oct. 2010 at the Nanhai hotel, Shenzhen China.500 attendees (80% from all over china and 20% from oversea) and 40 booths.

· 2nd OLC biz party was held on May 2011 at the Ritz Carlton hotel, Istanbul, Turkey.300 attendees (70% from all over Turkey and 30% from oversea) and 20 booths.

· 3rd OLC biz party was held on Sept. 2011 at the Nanhai hotel, Shenzhen China.450 attendees (80% from all over china and 20% from oversea) and 42 booths.

· 4th OLC biz party was held on May 2012 at PAN PACIFIC hotel, Xiamen. 369 attendees (75% from all over China and 25% from overseas) and 43 booths.
· 5th OLC biz party was held on Oct 2012 at RAMADA Resort , Cochin
49 attendees (80% from all over India and 20% from overseas)

· 6th OLC biz party was held on March 2013 at NOVOTEL AIRPORTHOTEL BANGKOK 42 attendees (10% from Thailand and 90% from overseas).

· 7th OLC biz party was held on Oct 2013 at NOVOTEL AIRPORTHOTEL BANGKOK 32 attendees (1% from Thailand and 99% from overseas).

Applications and cost for the 8th O.L.C. Business Meeting:
· Oversea visitor Entrance Ticket costs 200 euro including:
1) One 8th O.L.C. LOGISTICS BUSINESS PARTY participants’ web catalogue.
2) One Entrance Ticket (1 day).
3) Coffee, tea, soft drinks brakes (1 day).
 4) One hotel buffet lunch (1 day).
We also invite you to participate to the EBB/CGML BKK Autumn meeting as VIP observing guest in addition to the 8th O.L.C. Logistics Business Party.

· FULL Package (2 days) participation at 8th O.L.C Buiz Party & EBB/CGML BKK meeting (EBB/CGML MARCH 1st & 2nd)
Attendee EBB/CGML + OLC visitors
700 USD per attendee
(Not including Hotel accommodation *** see last page and application form)
For LOCAL/ THAILAND forwarders or NVOCC invited by CGML the participation fees are THB 3000 per day including FULL agenda (excluding Hotel room cost)
Application procedure:
· Send the meetings Application form (attached) duly filled up to nikos@ebb-net.com preferably before DECEMBER 30th , 2013 allowing a smooth handling of your application and enough time for your visa application if needed).For THAI local attendees last Application day will be January 20th,2014
· All the applications will be evaluated by the organizer (O.L.C.).
· O.L.C. will inform applicants about the evaluation’s result and send to the selected Companies’ relevant participation material.
· Your company name and information will then appear on the website allowing others to contact you.
Apply for an advertisement on the O.L.C. website.
Take this opportunity to be advertised on the web as soon as possible! O.L.C.Website advertisement costs: E 100 for 12 months advert!
AGENDA:
1st MARCH, 2014 09.00-11:00 hrs. Opening Ceremony Meeting
 CREW LOUNGE
 11:00-11:30 hrs. AM Coffee Break
CREW LOUNGE
 11:30-12:30 hrs ONE to ONE meetings at CREW LOUNGE

 12:30-13:30 hrs. Buffet Lunch at “TheSquare” by coupon.
 14.00-18:00 hrs. ONE to ONE meetings at CREW LOUNGE

 18:00-18:30 hrs. PM Coffee Break at
CREW LOUNGE

1st MARCH, 2014 18.30-22.00 hrs. Official Cocktail Dinner Nan-Chao & Chiang-Rath
2nd MARCH, 2014 09.30-11:00 hrs.ONE to ONE meetings at CREW LOUNGE

 11:00-11:30 hrs. AM Coffee Break
CREW LOUNGE

 11:30-12:30 hrs ONE to ONE meetings at CREW LOUNGE

 13:00-14:00 hrs. Buffet Lunch at
 “The Square” by coupon.

 14.30-17:30 hrs. ONE to ONE meetings at CREW LOUNGE

 17:30-18:00 hrs. PM Coffee Break at
CREW LOUNGE

The ONE to ONE web engine will start operating FEBRUARY 5th 2014 allowing you
To book your ONE to ONE meetings on WEB on time!

FINAL ATTENDEES LIST WILL BE PUBLISHED February 5th 2014
For any further information please contact
EBB Transport Solutions Ltd Overseas HQ
Mr. Nikos Moschoutis
Tel: +30 210 9231205

Email: nikos@ebb-net.com
CO-ORGANIZERS :
[image: image2.jpg]|

M
i
bl

(’
)

Eastmed Balkans & Blacksea
Tranenovis Sokitions Lid

&
[image: image3.png]

 www.ebb-net.com
SPONSORS :

[image: image4.jpg]L OUIVIL

CHINA GLOBAL MARITIME LINE

[image: image5.emf]

www.cgm-line.com www.eml-net.com

[image: image6.emf]
HOTEL ROOM BOOKINGS:

All delegates can book and pay one by one directly to hotel (Both payment by credit card & transfer are most welcome) under booking ref "China Global Maritime Line (CGML) Ltd” to get special room rate (NOT on normal hotel tariff rate.) referring meeting MARCH 1st and 2nd.
--- Please send room reservation under booking ref: "China Global Maritime Line (CGML) Ltd” to reservation@novotelairportbkk.com
and copy to : sale_co@novotelairportbkk.com & janshine_w@novotelairportbkk.com and convention.manager@novotelairportbkk.com and nikos@ebb-net.com , then we will convey confirmation letter to each participants accordingly.
For more information and further assistance, please feel free to contact Ms Pittchaya Thanaratphatsorn | Convention Service Manager | Novotel Suvarnabhumi Airport Hotel |
999 Suvarnabhumi Airport Hotel Building, Moo 1, Nongprue, Bang Phli, Samutprakarn 10540 Thailand |
Tel. +66 (0) 2 131 1111 | Direct Line. +66 (0) 2 131 1020 | Fax. +66 (0) 2 131 1178 | Mobile. +66 (87) 519 2132 |
convention.manager@novotelairportbkk.com | www.novotelairportbkk.com
Meeting related Room Rates

Room Categories Room Rates
Superior Room (Single – King sized bed) Baht 4,200 +++/room/night (Incl. Breakfast & WIFI)
Superior Room (Twin / Double) Baht 4,600 +++/room/night (Incl. Breakfast & WIFI)
Remarks

 The above rates are subject to 10% service charge, 7% Vat and 2% provincial tax. The hotel reserves the right to adjust the tax charges should there be any tax fluctuation in Thailand.
[image: image7.png]

[image: image8.png]

Invitation Letter Page 3

