

13th ASIAN Base Oils & Lubricants Conference

Countdown to 2020: Mitigating volatility and increasing efficiencies across the region

280+
DELEGATES
attended

167+
COMPANIES
attended

34+
COUNTRIES

23
HIGH LEVEL
speakers

11
CONFERENCE
sessions

1.5
DAYS
packed with content and
networking opportunities

2019 ATTENDEE BREAKDOWN

INDUSTRY SECTOR

JOB LEVEL

2019 ATTENDEE BREAKDOWN

PARTICIPATING COMPANIES

AC Lubricants Sdn Bhd	Ergon Oil (Singapore) Pte Ltd	Londa Energy Group	QLSA
ADNOC	Exxon Mobil Corporation	Lubes'n'Greases	Quality Logistic Services Australia P/L
Adroit International	ExxonMobil (China) Investment Co. Ltd.	Lubrizol Corporation	Raj Petro Specialities Pvt Ltd
Afton Chemical (Beijing) Co., Ltd.	ExxonMobil Asia Pacific Pte Ltd	Lubrizol India Pvt Ltd	Renkert Oil, LLC
Apar Industries Ltd	ExxonMobil Chemical	Lubrizol International Inc	ROBOPAC
APEX TECHNOLOGY FZCO	ExxonMobil Japan	Lubrizol Management (Shanghai) Co., Ltd	Saudi Arabian Base Oil Company - Luberef
ASCC Pty Ltd	ExxonMobil Research and Engineering	Lubrizol Southeast Asia	Saudi Aramco
Australasian Solvents and Chemicals Co Pty Ltd	Federal Karyatama	Lub-rref (Bangladesh) Limited	SBC Petrochemical DMCC
Bahrain Petroleum Company (BAPCO)	Feoso Energy	Lukoil Marine Lubricants	SFC Excellence Co., Ltd.
Bapco	FMSI Singapore Pte. Ltd	Mangali Enterprises Ltd	Shamrock Shipping and Trading Limited
BASF South East Asia Pte Ltd	Formosa Petrochemical Corporation	Marico Ltd.	shan xi lu'an tai hang lubricant co.,ltd
Bravo Tanker Services Ltd	Gazpromneft Lubricants Ltd	MEIWA CORPORATION	Shandong Yuangen Petrochemical Co., Ltd.
Brenntag Asia Pacific Pte Ltd	GP Global Group	Mekong Petrochemical JSC	Shanghai Huajun Petrochemical Trading Corp. Ltd.
British Petroleum	Great-Success Lubricating Oil Co., Ltd.	Mena Energy DMCC	shanghai Naco lubrication co.,ltd.
Calumet Specialty Products Partners, L.P.	GS Caltex	Mitsubishi Corporation Energy Co., Ltd.	Shanghai Qicheng Industrial Co., Ltd.
CFT Group	GS Global Corp.	Motiva	Shell
CFT SpA	Guangzhou Sky Dragon Chemtech Co Ltd	My Energy Consulting and Training	Shell Catalyst & Technologies Pte. Ltd.
CHARLES CHAMPION CONSULTANCY PTE. LTD.	Gulf Oil Lubricants India Ltd.	Nandan Petrochem Limited	Shell China Limited
Chemical Specialties (Singapore) Pte Ltd	Gulf Oil Marine Ltd.	Neste US	SHELL EASTERN PETROLEUM (PTE) LTD
Chemlube International LLC	Hanwa co.,Ltd.	NEXOLUB SL	Shell India Markets Pvt Ltd
Chemlube SA	Hilditch Pty Ltd	Nynas Pte Ltd	Shell Malaysia Trading Sdn Bhd
Chevron	Hyundai and Shell Base Oil (HSB)	OCME	SIAM
Chevron Oronite (Beijing) International Trading Co., Ltd	ICIS	OLEON	SK Energy Lubricants (Tianjin) Co.Ltd
Chevron Oronite Pte Ltd	Idemitsu Kosan Co.,Ltd.	Oleon Sdn Bhd	SK Lubricants
Chevron Phillips Chemicals Asia Pte Ltd	Idemitsu Lube Asia Pacific Pte Ltd	PARNAS	S-OIL Corporation
Chevron Products Company	Industrial Oleochemical Products	Penrite Oil Company Pty Ltd	Southern Oil Refining
Chevron Technology Marketing	Infineum	Penthol LLC	STATCO FZE
CITIC METAL CO.,LTD.	Infineum Singapore Pte Ltd	Perstorp	Stolthaven Singapore Pte Ltd
Cockett Marine Oil (Asia) PTE LTD	International Lubricant Distributors	PERSTORP AB	Sunrise Petroleum Pte Ltd.
COGELSA	Isu Exachem	Perstorp Chemicals Asia Pte Ltd	Taj Al Mulook General Trading LLC
Columbia Petro Chem Pvt Ltd.	Japan Institute of International Affairs	Pertamina Lubricants Thailand	Thai Oil Public Company Limited (Branch 00001)
Cosmo Oil Lubricants Co Ltd	Japan Sun Oil Co.,Ltd.	Petron Corporation	Total Lubrificants
Cowax GmbH	JELL PHARMACEUTICAL PVT LTD	Petronas Lubricants International- Base Oil Division	Toyota Motor Corporation
CPC Corporation, Taiwan	JEYENKAY PETROGELS PVT LTD	Pinnacle Oil Trading, LLC	Trans Ocean
CRI/Criterion Marketing Asia Pacific Pte Ltd.	Jinzhou Kangtai Lubricant Additives Co Ltd	PROGRESSIVE CHEMICAL INDUSTRY LIMITED	Tulstar Products, Inc.
Daelim Corporation	JVLL LLK-NAFTAN	PT Balmer Lawrie Indonesia	United Grease & Lubricants Co. LLC
Dan-Bunkering Middle East DMCC	JXTG Nippon Oil & Energy Corporation	PT Berkat Teknik Utama	United Oil Company Pte Ltd
DYM Resources GmbH	K.D.R. International D.O.O.	PT Wiraswasta Gemilang Indonesia	Valvoline
Emerson Asia Pacific Pte Ltd	Kemipex FZE	PTT Oil and Retail Business Public Company Limited (PTTOR)	Wärtsilä
Emerson Automation Solutions	Kenroger	PTTOR Co.,LTD	Xinxiang Richful Lube Additive Co., Ltd.
EMG Lubricants Godo Kaisha	KISMAT SINGAPORE PTE LTD	PXL Chemicals	
	Kline & Company	Qatar Petroleum	
	Liyuan Technology Pte. Ltd		
	LNG Publishing		

“Excellent and well-run event, with plenty of opportunities to network and learn about the latest industry trends”

LUBES'N'GREASES

“Excellent and informative”

SAUDI ARAMCO

“Overall very well organised with relevant topics and great speakers.”

SHELL

CONFERENCE SPEAKERS

JOE ROUSMANIERE,
Director Business
Development,
**CHEMLUBE
INTERNATIONAL**

CHARLES CHAMPION,
Director,
**CHARLES CHAMPION
CONSULTANCY PTE. LTD**

**JONATHAN BERKSHIRE
MILLER,** International
Affairs Fellow,
**COUNCIL ON FOREIGN
RELATIONS**

ANUJ KUMAR SINGH,
Project Manager,
KLINE & CO.

SHAARA BLOME,
Business Venture Executive,
**EXXONMOBIL FUELS &
LUBRICANTS**

SUNDEEP KAMATH,
Global Marketing Manager,
SHELL

SUDIP SHYAM,
Global Head, Base Oils & BD
Lubricants,
GP GLOBAL

YAMAMORI,
Project Manager, Material
Engineering Div No.
2, Tribology Material
Department,
**TOYOTA MOTOR
CORPORATION**

KAPIL TELANG,
Marketing Manager - India,
Middle East, Southeast Asia
and Japan, **LUBRIZOL**

CHEN GANG,
Product Development
Manager for China,
CHEVRON ORONITE

RASHID HASAN,
Advisor,
**SOCIETY OF INDIAN
AUTOMOBILE
MANUFACTURERS**

MATTHEW CHONG,
Senior Editor,
ICIS

PATRICK ADHIATMADJA,
CEO,
**FEDERAL KARYATAMA
(AN EXXONMOBIL
SUBSIDIARY)**

ZHANG LI,
Director of Technology,
**SHANXI LU'AN TAIHANG
LUBRICANT CO., LTD.**

KENNY PEINADO,
Technology Marketing
Manager, New Business
Development,
**CHEVRON TECHNOLOGY
MARKETING (TEMA)**

SEMINAR SPEAKERS

MIKE MCCABE,
Global Marketing Director,
**THE LUBRIZOL
CORPORATION**

TONY TAN,
Technical & Marketing
Manager,
**LUKOIL MARINE
LUBRICANTS DMCC**

HÅVARD LANGDALEN,
Sales Engineer, Exhaust Gas
Cleaning,
WÄRTSILÄ MOSS AS

PUI FUN CHEONG,
Marine Business Advisor,
**INFINEUM SINGAPORE
PTE LTD**

SIMON TARRANT,
Business Manager - Large
Engines, **THE LUBRIZOL
CORPORATION**

SOPHIE UDUBASCEANU,
Global Crude Oil Editor,
ICIS

KJELL SUDENIUS,
Regional Sales Director -
SEA & Japan,
FMSI SERVICES

CONFERENCE TOPICS INCLUDED

- ➔ Economic outlook for Asia ahead of 2020
- ➔ Changing basestock market and prominence of merchant marketers
- ➔ Group II: Impact of additional global capacities on Asia
- ➔ Five years on: GTL and the evolving market landscape
- ➔ Middle East & India - Market perspective & opportunities for base oils & lubricant players
- ➔ Passenger car engines in 2020: An OEM perspective
- ➔ Case study: The existing heavy-duty vehicle parc in Asia
- ➔ Shifting gears: How the implementation of Euro VI equivalents is progressing across Asia
 - China VI
 - Bharat Stage VI
- ➔ Role of China in the global base oils landscape
- ➔ Innovations in the Asian two-wheeler markets
- ➔ Insights into the world's first Coal to Liquids (CTL) ISODEWAXING unit

SEMINAR TOPICS INCLUDED

- ➔ Implementation of IMO 2020 in Asia
- ➔ Spotlight on scrubbers
- ➔ Specification change means a formulation change: An additive perspective
- ➔ Panel: Navigating the changing requirements across the region within the marine segment

15 - 16 October 2019
16th MIDDLE EASTERN Dubai, UAE
Base Oils & Lubricants Conference

www.icisevents.com/middleeastbaseoils

5 - 7 November 2019
8th AFRICAN South Africa
Base Oils & Lubricants Conference

www.icisevents.com/africanbaseoils

4 - 6 December 2019
15th PAN AMERICAN New Jersey, USA
Base Oils & Lubricants Conference

www.icisevents.com/panambaseoils

2020
24th WORLD London, UK
Base Oils & Lubricants Conference

www.icisevents.com/worldbaseoils

2020
8th INDIAN India
Base Oils & Lubricants Conference

www.icisevents.com/indianbaseoils

2020
14th ASIAN Asia
Base Oils & Lubricants Conference

www.icisevents.com/asianbaseoils

Thank you to our 2019 Sponsors

Platinum Sponsors

Registration Desk Sponsor

Lanyard Sponsor

Delegate Bag Sponsor

Official Delegate Networking Tool Sponsor

www.icisevents.com/asianbaseoils

+44 (0) 20 8652 3887

events.registration@icis.com

Visit the website to find out more about the conference.