

TANGER MED NEWS

MESSINA and COSCO start their activities in Tanger Med Port

VALEO launches a new platform at Tanger Automotive City

New regional platform of regional distribution of Emirates Logistics at MEDHUB

Flash News

Tanger Med Port

New oil quay at Tanger Med Port

Tanger Med Zones

Renewal of ISO certification 9001 Version 2008

CiresTelecom

Camera security system at Mohammed V Airport Casablanca

Private investments

VALEO, EMIRATES LOGISTICS, CCCM, EMDS WORLD, TEXYARN, ZIYO, MED CARPET, NATURPLAS

www.tmsa.ma

Tanger Med Group News

Campaign Marhaba 2016 : flows increasing by 9 %

Strengthening the export offer from Tanger Med Port

Tangermed pursues the strengthening of the offer for truck export with the launch of a new direct connection to Barcelona which will be added to lines already in place. The frequency of this new line is two weekly departures from both ports.

Port Complex : TANGER MED PORT AUTHORITY

Marhaba campaign 2016 : Tangermed passengers consolidates its position on the Strait

Tangermed passenger port ended the Marhaba 2016 campaign, period from June 5th to September 15th, with 1 604 301 passengers and 394 651 In fact, the port recorded a cumulative traffic upon the arrival in Morocco of 866 647 passengers, 235 984 vehicles, and 2,192 coaches during the period, representing a variation of + 14%, + 13% and + 3% respectively as compared to the same period in 2015.

The cumulative traffic outbound from Morocco during the same period recorded at the Tanger Med Port totaled 737,654 passengers, 158,667 vehicles, and 1,853 coaches, representing a variation of + 3%, + 3% -7% respectively as compared to the previous year.

The port registered daily peak records of 32,499 passengers and 7,724 vehicles respectively on 31/07/2016, and 32,424 passengers and 6,579 vehicles that left on 25/08/2016. Transit times have

also seen a significant improvement compared to 2015 with an average transit time of less than two hours.

Tangermed consolidates its position on passenger flows in the strait of Gibraltar with an increase in its market share of passenger traffic of 47% (+ 4% compared to 2015), and 56% for vehicle traffic (+ 3% compared to 2015).

Tangermed also confirmed its position on all flows of Moroccans of the World during the Marhaba 2016 campaign, 30% of wish crossed through the port. This corresponds to an increase of 3% compared to 2015 on all MDM modes of transport: maritime, air, and land.

This performance is related to the strengthening of the supply of maritime transport services marked this year by the launch of a new Moroccan company, and to the coordinated action of all services contributing to the campaign success on the other hand, namely Mohamed V Foundation for solidarity, the Directorate General of National Security, the Administration of Customs.

Tangermed port evaluated by OMS

As part of the implementation of the International Health Regulations (IHR), the World Health Organization conducted an assessment of the border entry points (ports and airports) of its member countries to ensure their conformity with the provisions of this regulation.

An operational audit conducted by representatives of this organization took place in very good conditions and was an excellent opportunity for WHO experts to witness the efforts put in place by the Tanger Med Port Authority in collaboration with its border health-control posts in terms of disease control, but also everything relating to security, prevention against the various risks, and environmental protection that

are essential for a successful and effective implementation of the IHR provisions.

OMS experts also noted with great interest the availability of port procedures and contingency plans, as well as human and material intervention means put in place at the Tangermed port to cope with any disaster that may threaten the health of the port community and that of passengers transiting the port.

Tangermed receives PERS Label

After obtaining the Ecoport label as the first African harbor distinguished by ESPO (European Sea Ports Organisation), Tanger Med won the PERS label and joined the restricted circle of European and Mediterranean ports that hold this certification.

The PERS label, «Ports Environmental Review System», is issued under the auspices of ESPO and is controlled by an independent auditor called LLOYD'S REGISTER.

This distinction, added to ISO 14001 environmental management system, has raised Tanger Med to the rank of the 10 European ports holding the ISO-PERS dual certification among a cluster of 95 ports certified by ESPO.

Tanger Med confirms its voluntarist approach initiated for sustainable development.

Dematerialization of documents

As part of measures to continuously improve processes, and to meet the regulatory requirements and the customer expectations of the Tanger Med Port, TPA changed to a paper-free system for the handling of port, calls through electronic signature as well as the authentication of exchanged documents.

This measure, which purpose is to simplify and harmonize administrative procedures, is applied to exchange via the TMIS (Tanger Med Information System) portal of ship documents, by electronic transmission of information to all the administrations in connection with the management of ports of call.

New oil quay at Tangermed Port

Tangermed port is now equipped with a second oil quay called PP2. Large construction works have been completed and the handling arms installed. The start of commercial operation will start as soon as the mooring devices and circuits are tested.

This quay will allow to bring the processing capacity in to 10 MT annually.

Starting up of two new shipowners on the second container terminal of Eurogate

Messina and COSCO companies, who operate in the West Africa Service with a “Joint Venture” arrangement with the shipowners ARKAS, started in August 2016 their first calls at Eurogate container terminal TC2.

WAS services are dedicated toward West Africa, with the following rotation: Napoli-Genoa-Tarragona-Tangier Med Tema Abidjan-Lagos-Takoradi- Napoli

EMIRATES LOGISTICS setups a new logistic warehouse in logictic free zone

Emirates Logistics starts a new warehouse with an area of 10.000 m², where 5.500 m² will be dedicated for the sport products to redistribute products in AFRICA.

Emirates Logistics is a branch of SHARAF GROUP Company and manages more than 18 multinational logistic flows in the Middle East region, North Africa and south Asia (MENASA).

Industrial Hub : TANGER MED ZONES

VALEO launches a industrial platform within Tangermed

After a successful experience in Morocco within the platform of Tanger Med Zones, the French group VALEO launched a new integrated industrial center.

Through this project which will be located on Tangier Automotive City over an area of 8 hectares, VALEO will invest 50 million euros and develop the largest integrated industrial center for the group in the Africa-Middle East region with two product lines: Lighting and HVAC.

It will allow direct supply from PSA (Kenitra) and Renault Tanger Med manufacturers in parallel to other export markets that already supply Europe and the US. VALEO Group is a leading global automotive supplier with an overall turnover of 14.5 bEUR, and 78,500 employees across the world.

CCCM sets up in Tanger Free Zone

Trading company CCCM, one of Safari group branch will set up in Tanger Free Zone with logistic warehouses.

CCCM specialized in 5 sectors of activities inside Morocco: Ship consignment, handling, international transport, local and express transport, Transit.

With a total investment around 26 Million Dirham, this project will be established on a land of 10.000 m².

TEXYARN STARLITE sets up in Tanger Free Zone

The sewing Indian company will set up a new factory in Tanger Free Zone over a land of 2000 m², with an investment of 1.3 Million Euro, and will generate 30 jobs from the start. The final product will be shipped to Portugal, Belgium, Germany, and France.

ZIYO sets up in Tanger Free Zone

ZIYO, specialized in embroidered sheer textile, will set up a new plant in Tanger Free Zone over a land of 2000 m², with a total investment of 600.000 Euro. ZIYO production product will be exported to Spain and France.

EMDS world company starts operating in Tanger Free Zone

The Moroccan company EMDS, specialized in manufacturing precision mechanics and metallic construction for the automotive sector, is growing inside Tanger Free Zone with its new branch EMDS world which will be dedicated to Renault and to the equipment companies installed inside Tanger Free Zone.

POLIVOUGA group setups in TetouanPark

The Portuguese group POLIVOUGA will set up and for the first time in Africa, a production unit within the industrial zone TetouanPark, by implanting its packaging and plastic films subsidiary MATURPLAS.

This new project will be established over an area of 10.000 m², a total investment of 76 Million Dirham, and will generate more than 80 new positions.

MED CARPET sets up in Tanger Free Zone

MED CARPET Company specialized in carpet production, began the construction of a new plant on a land of 5000 m² with an investment of 30 Millions Dirhams.

Tanger Med Zones implements an integrated monitoring system

Tanger Med Zones installed a new generation of security system followed by a security control room.

Hence, a security plan was adopted to prevent any accident within the boundaries of its different zones.

Widening of Tanger Free Zone main gate access

New improvement by an enlarging of the main access roads at Tanger Free Zone have be carried out to facilitate car and bus flows.

New parking spots are planned to be offered by Tanger Free Zone within the service zone.

Automechanika Frankfurt

Automechanika Frankfurt exhibition took place between 12 and 17 September, where Tanger Med Zones participated as an exhibitor.

This edition market a presence of 4.820 exhibitors coming from 76 countries, with more than 130.000 visitors. Automechanika frankfurt fair is the shop window for innovations in the automotive aftermarket across the entire value chain.

SEAT SUPPLIER DAYS

Tanger Med Zones organized along with AMICA and MCINET, Seat Supplier Days. This event was held for a duration of 2 days between 20th- 21th September, and presence of more than 80 participants from 40 different automotive companies.

The Germany group headed by its purchasing vice-president was able to discover the potential of opportunities in Morocco, and exchange experiences and ideas with the main equipment companies already established in the region.

ISO 9001 v 2008 Renewal

Tanger Med Zones confirms its customer Service Commitment by obtaining a renewal certification ISO 9001 version 2008, as the developer and manager of Tanger Free Zone.

Services Hub : CIRES TELECOM/TANGER MED UTILITIES

Telecom management COP22

Cires telecom will be taking charge of covering COP 22 ITO infrastructure and provision a professional specialized ITO team, to cover: Information security, Cloud, Virtualization, VOIP, System administration, Helpdesk

Camera security system at Mohammed V Airport Casablanca

Cires Telecom will be deploying the video surveillance and security in the National Airport Office (ONDA) at Casablanca Airport.

Cires Telecom is engaged to accomplish two different parts mission, the first will be supplying, installing, and operational release of video surveillance system, access control and display wall for the airport, the second part is maintenance agreement.

Urban camera security system

Cires telecom will be implementy an urban video security for Tangier-Tetouan-Al Hoceima region.

This solution offers:

- Internal, external and mobile HD quality cameras
- Hyper security viewfinder along with picture analyzer
- Control room equipped with a video wall and an operator panel
- Network infrastructure, servers and a scalable storage
- Optical fibers

TC3 security system for MARSAMAROC

Cires Telecom pursues its development in the port of Casablanca by deploying a security system which includes:

- 157 HD IP cameras
- Powerful image analyzer, capable to detect forsaking objects, suspect behaviors and autotracking
- Access control system
- Invasion control system
- Laying out a professional control room
- Integrate with the current oversight video system, access control and plate readers

Cloud, Web hosting service and outsourcing

Cires Telecom host two new customers in it Datacenter :

- CMR (the Moroccan retirement fund)
- L'NET: web hosting their information system backup platform

Security and safety system of the new SAS export at Tangermed

Cires Telecom deployed a complete security system which includes several types of cameras high definition (thermal, mobile, internal, outside and readings of mineralogical plates).

- Access control system including:
 - Proximity reader and a hand geometry
 - Automatic barrier and turnstiles
 - Integration with the unified global platform
- 360° video scanner for trucks
- Sound system and intertelephony
- Control room that contain with video wall
- Network infrastructure and data storage

New emergency Room

Cires Telecom confirms its experience in security and safety by developing a new emergency room at Tangermed port.

This project integrat the following:

- Professional 330 inch video wall
- Sound system
- Conference system
- Crises table with screen
- Complete acoustic isolation for the room

AITEX CASABLANCA

Aitex Africa IT Expo recorded during its first edition, numerous of participators from technology suppliers, editors, network operators, to computer science, between 21th and 24th September in the international exhibition of Casablanca.

70 companies specialized mostly in IT, were gathered together in Aitex exhibition under them "Digital transformation: Africa development.

Tanger Med was one of those exhibitors who participated in this fair via its information technology branches: Tetouan Shore and Cires telecom.

TANGER MED UTILITIES

SCADA Supervision

As part of modernization of the management tools of the electric network at the Tangermed port, Tanger Med Utilities put into service, in July 2016, the SCADA supervision and remote-control medium-voltage electricity supply system of the port.

Through its various modules, namely telemetry, remote signaling and remote control, the use of SCADA system will contribute to the network reability and quality of services provided to the clients of the Tangermed port.

From a total investment of MAD 2.2, the SCADA system is already operational at the «Tanger Med 1 Port» network, with the aim of implementing it to the rest of the Tangermed port.

Maintaining APM terminal electrical installations

Tanger Med Utilities signed with APM Terminals a contract to execute preventive maintenance, curative and electricity networks assistance for medium voltage and low voltage for duration of 2 years.

Tanger Med Port Center integrates solar energy

Tanger Med Utilities has completed a solar park with 40 Kwc power.

Built on the roof of the TMPC, this solar park will be producing 60 MWH/year and aims at supplying with the solar energy.

Ecological cleaning

Tanger Med Utilities supplied the cleaning team with six band new electric cars.

These friendly environment cars were supplied in aim to improve work condition and reduce noise within Tangermed port.

Social Hub : TANGER MED FOUNDATION

Tanger Med Foundation rewards the region's best students

The Tanger Med Foundation proceeded, in partnership with the Regional Academy of Education and Training of Tanger-Tetouan and parent-teacher associations, with the 3rd edition of "Tanger-Med Prize for Excellence", for the best students of the Tangier-Tetouan Al Hoceima Region.

Reward prizes were given to the top ten students of the Region who passed the Baccalaureate at an official ceremony held on Friday September 2nd 2016 at the Tangermed port.

During this edition, incentive bonuses were also given to the first ten students of primary and secondary schools in the Fahs Anjra Province.

Operation "Clean Dalia beach 2016"

On its second edition, "Clean Dalia beach" operation recorded a huge success in terms of travelers influx.

Tanger Med Foundation took charge of:

- Managing and supplying sanitary and leisure equipment
- Managing garbage
- Environment awareness display

The 3rd Operation of blood donation

On Thursday, July 14th 2016, a 3rd operation blood donation was organized in partnership with the Regional center for blood transfusion (CRTS) in Tangier, to participate in the current efforts realized at the national level to fill needs of people in emergency situation.

This operation recorded participation of 90 people so allowing to constitute a stock about 150 % of the daily need for the city of Tangier in bags of blood intended to save human lives.