

FINANCIAL TECHNOLOGIES CONFERENCE

22 & 23 FEBRUARY 2018
EMPERORS PALACE CONVENTION CENTRE
JOHANNESBURG

What does it mean from an African Perspective?

Objectives

- Platform to discuss and deliberate on the next generation of Financial Services
- Deliberate on the impact of the technological boom in the financial services sector
- Banks and Traditional Financial Service Providers vs Disruptors" Where to from here?
- Discuss and deliberate on the outlook for the future
- Evaluate The current regulatory landscape for FinTech
- To deliberate on the need for research and development
- To assess the need for partnerships and outsourcing

SPEAKERS INCLUDE

Glen Jordan
Director
IMB

Liesl McKay-Bebb
Head:
RMB's The Foundry

Evans Munyuki
Chief Digital &
Information Officer
Mybucks

Rory Moore
Innovation Lead
Accenture

Ziaad Suleman
COO
IBM

Danny Saksenberg
Co-founder
Emerge

EMERGE

Organised by

FINANCIAL TECHNOLOGIES CONFERENCE

22-23 FEBRUARY 2017
EMPERORS PALACE
CONVENTION CENTRE
JOHANNESBURG

Overview

Over the years, constant and consistent technological innovations have revolutionised the Financial Services sector globally. FinTech is described as the use of software to offer financial services. In this regard, these services are not only restricted to mobile phones but as well go as far as currency exchange as well as mobile wallets.

This innovation has a key focus on “disruption”. Due to the fact that there offer similar services to banks shows how far they have gone in embracing technology and have changed the game. It is however interesting to note that banks (Globally) have also stepped up in their quest to remain relevant as their actions are crucial because it determines their relevance.

Collaboration among the Financial Services units has been a key theme over the years as there is an intrinsic need for the two to work hand in hand. This Summit seeks to unpack the South African/African Fintech ecosystem, funding, growth opportunities. Global best practices for FinTech's, impact of Bitcoin, Block Chain and Cyber Security, employment creation and next generation Banking are other aspects that will be covered in this summit.

Target Market (But not limited to;)

- CEOs and Managing Directors
- Chief Information officers/Digital Officers
- Chief Technology officers/ Heads of INNOVATION
- Risk analysts
- IT experts
- Retail banking specialists
- Senior finance professionals
- IT Managers/IT Security
- Retail Bankers
- Payment Systems Managers/Credit Risk Managers
- Operation Directors
- Investors/ Investment Bankers/ Venture capitalist
- CFOs and Heads of Finance
- Economists
- Risk, Compliance, Audit and Governance Professionals
- Anyone working in (banking, lending, insurance, payments, wealth management)
- Heads of Innovation
- Chief Marketing Officers
- API Development

Aspects to be covered

- Impact of the technological boom in the financial sector
- Financial Technology and Employment Creation in South Africa
- Redefinition of existing roles into more digital-oriented ones
- FinTech: Next generation banking?
- Fintech and Digital Transformation
- Bitcoin and Block Chain
- Banks view 95% of FinTech start-ups as enablers not as a threat?
- Bitcoin is not the future of banking?
- Cyber security and POPI
- Legislation
- Funding
- Collaboration: Is it practically possible?
- Regulatory risks inherent in fintech innovation and how to manage them (and also how to use RegTech to their advantage).
- Global best practice in fintech
- What the technology is capable of, but from an African perspective
- Outlook for the future

Organised by

FINANCIAL TECHNOLOGIES CONFERENCE

22 & 23 FEBRUARY 2018
EMPERORS PALACE CONVENTION CENTRE
JOHANNESBURG

Organised by

REGISTRATION FORM

To register, please complete form below

Participant 1:

Designation: _____

Company / Organisation: _____

Email: _____

Phone: _____

Participant 2:

Designation: _____

Company / Organisation: _____

Email: _____

Phone: _____

Participant 3:

Designation: _____

Company / Organisation: _____

Email: _____

Phone: _____

Postal Address: _____

Person dealing with accounts: _____

Country: _____

Company VAT No: _____

Email Address: _____

Signature: _____

Date : _____

By completing and signing this form, the signatory accepts the terms and conditions as stated on the registration form.

Please indicate your choice of payment method

☐

Bank Transfer

☐

Cash Deposit

Banking Details

Vukani Communication Consultancy (PTY)

First National Bank

Account No. 62584405867, Account Type : Cheque

Branch Name : Randburg Square

Branch Code: 261750

Early Bird Registration: **R 5 999**

Register and pay by 15 December 2017

FEE R7 999 Excl Vat per person

Conference fee above INCLUDES the following entitlements: Entrance to session, registration pack, daily lunch and refreshment breaks.

Registration fees above EXCLUDES the following entitlements: Travel costs and accommodation.

REGISTER NOW

Terms and Conditions

The following terms and conditions will apply

- Vukani Communication reserves the right, due to circumstances beyond our control, to change speakers, conference content, date and venue.
- The signed registration form is a binding contract.
- No seats will be reserved unless Vukani Communications receives a signed registration form.

SUBSTITUTIONS:

- Delegate Substitution. Substitution is welcome at any time and do not incur any additional charges. Please notify Vukani Communication in writing of any such changes at least 3 days before the date of the event.

- Please note that the speakers and topics were confirmed at the time of publishing however circumstances beyond the control of the organizers may necessitate substitutions, alterations or cancellations of the speakers and/or topics.

- As such, Vukani Communication reserves the right to alter or modify the advertised speakers and/or topics if necessary. Any substitutions or alterations will be updated and sent to you as soon as possible.

- Delegate substitution must be made in writing 7 days before the start of the event.

CANCELLATION:

- By signing and returning the registration form, the authorizing signatory on behalf of the stated company is subject to the following terms and conditions.

- Charge of 50% of the Registration Fees, plus R700 (+VAT) Administrative charge will be made for cancellations received in writing at least 14 working days prior to the event.

- For any cancellations received in less than 7 working days before the date of the event, the full fee will be payable and no refunds or credit notes will be given.

- If registered delegate does not cancel and fails to attend the summit, this will be treated as cancellation and no refund or credit will be issued

Email the registration form to getrude@vukanicomms.co.za or fax to 0865527176