

5th MED PORTS 2017

WEDNESDAY 25 TO FRIDAY 27 OCTOBER 2017
WORLD TRADE CENTER BARCELONA, SPAIN

HOSTED BY

ENDORSED BY

SPONSORED BY

- Technical Site Visit • International Exhibition • International Conference • 300 Conference Delegates • Networking Welcome Reception • Networking Welcome Dinner •
- Special Offer: Conference Delegate Registration for Shipping Lines; Port Authorities And Terminal Operating Companies Save €500! •
- FREE Conference Delegate Registration for Shippers/Beneficial Cargo Owners •

KEY SPEAKERS..... PLUS MANY MORE!

1. **Sixte Cambra**
President, Port of Barcelona, Spain
2. **Ignasi Pinart**
General Manager, Hutchison Logistics Spain, Barcelona Europe South Terminal, Spain
3. **Massimo Deiana**
President, Port Network Authority of the Sardinian Sea, Italy
4. **Jordi Casals**
Executive Director Med & Can Area, Berge Logistics, Terminal Port Nou Barcelona, Spain
5. **Oriol Torradeflot**
HSSE Director, APM Terminals Management (Barcelona), Spain
6. **Diego Jiménez**
Director Energy Chains, igus S.L., Spain
7. **Francesco Ghio**
Research Department, Port of Livorno, Italy
8. **Gordon Cardiff**
Managing Partner, ClearPeaks, Spain
9. **Paul van Eulem**
Director, Maritime Transport Business Solutions, Netherlands
10. **Paolo Cornetto**
Managing Director — Italy, APM Terminals, Italy
11. **Pollonio Carlo**
Sales & Product Manager, OMG Cranes, Italy
12. **Nishal Soredoo**
Principal Consultant, Royal HaskoningDHV, United Kingdom
13. **Steve Wray**
Associate Director, WSP Group, United Kingdom
14. **Mikko Lehtinen**
Director Business Development, Kalmar, Netherlands
15. **Mario Massarotti**
Managing Director, Chief Executive Officer, Grimaldi Logistics, Spain

HIGHLIGHTED TOPICS

- The impact of global strategy changes on ports in the Mediterranean Sea
- Key challenges for terminal operators in the Mediterranean and globally
- Reducing accidents and insurance claims for ports & terminals
- Port concessioning: Critical success factors for private and public actors
- Green port concept — Adapting regulation and infrastructures to green energies like LNG and cold ironing systems
- Analytics in Maritime & Logistics Services for the Mediterranean region
- Integrated management system for first class port and maritime logistics service
- Mediterranean as a worldwide hub
- Integration and interoperability along the global door to door logistic chain: Building transport optimisation on European corridors and international fast trade lanes
- World class best port practices in adding value in the supply chain
- Genoa-Vado - new port system provides gateway to Europe
- New paradigms in cargo handling for the mega-ship era
- Pooling transport and logistics for a more efficient supply chain — Morocco's experience
- Ports community systems and electronic single windows: A strategic alliance between international trade stakeholders for better competitiveness

Follow us on:

LinkedIn

facebook

Associate Member

For more Information or to Register

Tel. + 60 87 426 022 Fax. + 60 87 426 223 Email: enquiries@transportevents.com

Website: www.transportevents.com

Follow us on:

October 2015

Dear Valued Colleague,

5th MED Ports 2017 Exhibition and Conference

Barcelona, Spain

Wednesday 25 to Friday 27 October 2017

To provide a networking opportunity between foreign and local investment in the Mediterranean region's maritime transport infrastructure, the Port of Barcelona is delighted to host the 5th MED Ports 2017 Exhibition and Conference in Barcelona, Spain from Wednesday 25 to Friday 27 October 2017.

Holding this event in Barcelona will promote Mediterranean ports, shipping and transport logistics infrastructure to foreign investment.

A two days Conference Programme will feature **30** world-class conference speakers addressing topical issues and challenges for the Mediterranean region's transportation and logistics infrastructure attended by a gathering of **300** senior executive harbour masters, harbour engineers, port engineers, maintenance supervisors and procurement decision makers together with the region's leading shippers, cargo owners, importers / exporters, shipping lines, freight forwarders, logistics companies, ports, terminal operating companies, railway operators, port equipment and services suppliers from countries throughout the Mediterranean region.

There will be the commercial opportunity for **50** exhibitors and sponsors to network directly with delegates at this major annual international maritime transport Exhibition and Conference trade event for the Mediterranean region.

You are invited to reserve your first choice of exhibition stand from the Exhibition Floorplan and register a conference delegation while there is still limited availability!

We look forward to welcoming you to our beautiful country and to your participation at the 5th MED Ports 2017 Exhibition and Conference in Barcelona, Spain from Wednesday 25 to Friday 27 October 2017.

Yours sincerely,

SPONSORSHIP PROGRAMME

Companies wishing to maximise their profile at the **5th MED Ports 2017 Spain Exhibition and Conference** will benefit from international publicity offered by sponsorship. As an Official Sponsor, your latest full colour logo will be included as an Event Sponsor in the following:

- The official conference programme distributed worldwide
- All international event advertising, direct mail and public relations
- The official 5th MED Ports 2017 Spain Exhibition and Conference website
- Sponsorship acknowledgement during the Opening Ceremony and by the conference moderator during the Conference
- The Welcome Arch at the main entrance to the Exhibition and Conference
- 3 Free of Charge Conference Delegate Registrations worth €3,995

Event Name Tag Lanyards

All event participants are given a name tag at registration. Attached to the name tag is a lanyard worn by all participants. Your company's colour logo will be exclusively printed on the length of the lanyard in a highly visible format. Sponsorship is €6,695. **This does not include nametag sponsorship.**

Event Name Tags

All event participants are given an identification name tag. Your company's colour logo will be exclusively printed in full colour across the front of all name tags distributed to every event participant throughout the event. Sponsorship is €6,695. **This does not include lanyard sponsorship.**

Sponsored by **TT CLUB**
established expertise

Event Website

Have your latest colour logo exclusively on the event homepage linking all event website viewers directly to your website for more information on your company's products and services. Sponsorship is €5,295.

Business Matchmaking Brand Sponsorship Platform

Business matchmaking is one of the most valuable and important benefits of event participation and enables delegates to prebook their schedule of business to business meetings with target registered attendees in advance for during the event. As a Business Matchmaking Brand Sponsor, your latest full colour corporate logo will be branded in a highly visible way online which is ideal for companies that wish to be associated with this IT platform. Sponsorship is €6,695.

Brochure Distribution

Have your latest corporate brochure distributed personally by our event staff at the Event Registration Desk. Cost for guaranteed brochure distribution to every conference participant is €3,995.

Conference and Exhibition Directional Signage

Have your company's latest full colour logo exclusively branded across the front of all directional signages throughout the Exhibition and Conference. Sponsorship is €5,295.

Company Banners

Have 3 full-sized indoor banners positioned in high traffic areas i.e. in front of the Event Registration Desk, outside the Conference hall and inside the Exhibition area. Sponsorship is €5,295 per 3 banners.

Sponsored by **APM TERMINALS**

Technical Site Visit (TSV) Transportation Sponsorship

The Technical Site Visit to leading local ports will be organised one (1) day before the event as part of the agenda for participating delegates. Sponsoring the TSV transportation is an excellent way of branding your company's active participation in the local ports and terminal operations industry. The Sponsor is invited to say a few words of Welcome before the start of the TSV and have marketing materials and branding throughout the tour e.g. distribution of brochures on the bus, etc. Sponsorship is €5,295.

Networking Welcome Reception – Wednesday 25 October 2017

The Networking Welcome Reception is first of two main evening social functions. All participants enjoy the opportunity to network with fellow industry colleagues and friends during a relaxed sociable evening over food, drinks and local entertainment. The Sponsor is invited to say words of welcome during the function and have marketing materials and branding throughout the function. All arrangements with transport are made by the sponsor.

Sponsored by
GRIMALDI GROUP

Conference Sessions Sponsorship

An excellent way of marketing your company is to present your latest corporate video to the conference delegates at the start of a topic related conference session. You are guaranteed of the full attention of this captive audience for up to 5 minutes plus an additional 5 minutes for a few words from the sponsor and time for questions and answers before the conference session commences. The cost of this commercial opportunity is €5,295 per Conference Session Sponsorship.

Session 1 **SHIBATAFENDERTEAM**
 on the safe side

Session 4

Session 2 Franz Wölfer
Elektromaschinenfabrik
Osnabrück GmbH®

Session 5

Session 3 **PHOENIX**
SUSTAINABILITY DESIGN

Session 6 **TERMINAL PORT-NOU, S.A.**

Conference Delegates Refreshment Breaks

During the event, refreshments will be served three times a day. Your company's colour logo will be printed as a Main Sponsor in the conference brochure. Your company can exclusively display promotional banners and literature at the refreshment serving points throughout the day as well as being able to take advantage of the range of sponsorship benefits in the introduction. Exclusive sponsorship of each Conference Delegate Refreshment break is €5,295.

Break 1

Break 2

Break 3

Break 4
GRIMALDI GROUP

Break 5

Break 6

Conference Delegates Lunches

Your company's colour logo will be displayed as a Main Sponsor in the conference brochure distributed worldwide. Your company has the opportunity to display promotional literature and posters in the delegates' dining room as well as words of welcome before the start of the lunch. Exclusive lunch sponsorship per day is €6,695.

Thursday 26 October 2017

Friday 27 October 2017

Networking Welcome Dinner – Thursday 26 October 2017

The Networking Welcome Dinner is the social highlight of the event. All participants and spouses enjoy the opportunity to network with fellow industry colleagues and friends throughout a seated dinner with wonderful local food, drinks and entertainment. The Sponsor is invited to say a few words of welcome and have marketing materials and branding throughout the function. All arrangements with transport are made by the sponsor.

Sponsored by
Port de Barcelona

MAIN ENTRANCE

Name Tags Sponsor

Company Banners Sponsors

Conference Sessions Sponsors

Conference Delegates Refreshment Sponsors

Networking Welcome Reception Sponsor

Networking Welcome Dinner Sponsor

STAND ALLOCATION (updated on 19 / 10 / 2017)

16	APM Terminals	27	Phoenix Terminal Solutions
9	Bemo Rail BV	14	Pintsch Bubenzer
18	Franz Woelfer Elektromaschinenfabrik Osnabrueck GmbH	20	Port Authority System of North Tyrrhenian Sea
2	Grimaldi Group	35	Port Authority System of North Tyrrhenian Sea
19	Houcon Cargo Systems B.V.	3	Port De Barcelona
21	igus S.L.U.	17	RAM Spreaders
1	ISL Applications GmbH	31	ShibataFenderTeam
32	ISL Applications GmbH	26	Sibre
6	Kalmar	34	Solvo Europe
5	Konecranes	10	Stinis Spreaders
25	Log@Sea (Circle - IB - Aitek Network)	33	Terminal Port Nou S.A.
17	MAFI Transport Systems	29	Tsubaki Kabelschlepp GmbH
		30	Vahle

EXHIBITION STAND PACKAGE

3 x 2 Square Metre Stands Include:

- A Guaranteed Speaker Place in The Concurrent Conference Programme
- Professional Standard Shell Scheme
- 1 Exhibition Table
- 2 Exhibition Chairs
- Exhibition Stand Lighting
- Electrical Power Point
- Exhibition Stand Carpet
- Exhibitor Name Panel
- WiFi Broadband Internet Access
- 3 Free of Charge Conference Delegate Registrations
- The Rate Per Exhibition Stand Package is €7,895
- There is a Registration And Administration Fee of €495
- There are Multiple Events Booking Discounts

Please Visit: www.transportevents.com

Follow us on:

TRANSPORT EVENTS

Transport Events Management Limited

Tel: + 60 87 426 022

Fax: + 60 87 426 223

Email: enquiries@transportevents.com

LinkedIn

facebook

Wednesday 25 October 2017

TECHNICAL SITE VISIT

8am	Delegates registration at the lobby of TRYP Barcelona Apolo Hotel
9am	Transport departs from TRYP Barcelona Apolo Hotel to Drassanes
9 30am	Tour of the Port of Barcelona by boat
11am	Transport departs from Drassanes to Autoterminal
11 15am	Arrive at Autoterminal for tour
11 45am	Transport departs from Autoterminal to Barcelona Europe South Terminal
12pm	Arrive at Barcelona Europe South Terminal for tour
1pm	Transport departs from Barcelona Europe South Terminal for lunch generously sponsored by
 <p>Port de Barcelona</p>	
2 15pm	Tour of Intermodal Logistics Platform ZAL II and Energy Wharf by bus
3pm	Tour of APM Terminals Barcelona by bus
3 45pm	Depart to TRYP Barcelona Apolo Hotel
4 15pm	Arrive at TRYP Barcelona Apolo Hotel followed by World Trade Center Barcelona (approx.)
7pm	Transport departs from TRYP Barcelona Apolo Hotel to Barcelona Terminal Grimaldi
7 30pm - 9 30pm	Tour of Barcelona Terminal Grimaldi followed by Networking Welcome Reception at VIP space, 1st Floor, Grimaldi Lines for all participants. Generously sponsored by

Thursday 26 October 2017

Opening Ceremony

8 15am	Conference delegates registration and refreshments served in the exhibition sponsored by
 <p>SiggeRund Bremen</p>	
9am	Organiser's Remarks Rory J. Doyle, Managing Director Transport Events Management Malaysia
9 05am	Welcome Address Sixte Cambra, President Port of Barcelona Spain
9 15am	Keynote Address Josep Rull Andreu, Minister of Territory and Sustainability Government of Catalonia Spain
9 30am	Exhibition opening ceremony and tour of the exhibition by the VIP group followed by delegates' refreshments

SESSION 1

<p>Sponsored by SHIBATAFENDERTEAM on the safe side</p> <p>The Significance of the Mediterranean to Global Maritime Shipping: Opportunities, Risks and Challenges</p>	
10 30am	Chairperson's Opening Remarks Steve Wray, Associate Director WSP Group United Kingdom
10 30am	The impact of global strategy changes on ports in the Mediterranean Sea Steve Wray, Associate Director WSP Group United Kingdom
10 50am	Key challenges for terminal operators in the Mediterranean and globally Nishal Soredo, Principal Consultant Royal HaskoningDHV United Kingdom
11 10am	Managing challenges in global maritime shipping: Port risk matrix, a practical approach Dorota Jill, Senior Underwriter - Iberia, France and Mediterranean & Central Europe TT Club United Kingdom

11 30am	New alliances and deep-sea connectivity Lluís Paris, Commercial Manager Port of Barcelona Spain
---------	--

SESSION 2

<p>Sponsored by Franz Wölfer Elektromaschinenfabrik Osnabrück GmbH</p> <p>Port Investment and Development in the Mediterranean: Strategic Focus on Sustainability and Improving Land-to-Sea Multimodal Connections</p>	
---	--

11 50am	Structuring valuable port PPP's Paul van Eulem, Director Maritime Transport Business Solutions Netherlands
---------	---

12 10pm	Marine fender design for port operations Alvaro Rodero, Sales Engineer ShibataFenderTeam AG Germany
---------	--

12 30pm	Questions and answers followed by conference delegates networking lunch
---------	---

SESSION 3

<p>Sponsored by PHOENIX DURABILITY X DESIGN</p> <p>Container Throughput Growth, Capacity Review and Revenue Analysis: Outlook on Global Trade and Implications for Mediterranean Route</p>	
--	--

1 45pm	How to incentivise the highways of the sea: The "Marebonus Scheme" - an Italian perspective Francesco Ghio, Research Department Port of Livorno Italy
--------	--

2 05pm	Safety first! Oriol Torradeflot, HSSE Director APM Terminals Management (Barcelona) Spain
--------	--

2 25pm	Automation growth path in yard operations — Impacts on container throughput efficiency Antti Halonen, Sales Manager Konecranes Finland
--------	---

2 45pm	Overview of the impact on capacity growth in global shipping business - Effects on Mediterranean region Jaime Paz Burgos, Container Line Manager, Transcoma Shipping & Area Manager MOL Spain
--------	--

3 05pm	Questions and answers followed by conference delegates refreshments served in the exhibition sponsored by
--------	---

<p> VAHLE</p> <p> HUTCHISON PORTS BEST</p>	
--	--

SESSION 4A

<p>Sponsored by HUTCHISON PORTS BEST</p> <p>International Logistics and Supply Chain: What Role Could Mediterranean Ports Play for an Integrated Strategy, Successful Outcome</p>	
---	--

3 50pm	Integration and interoperability along the global door to door logistic chain: Building transport optimisation on European corridors and international fast trade lanes
--------	---

Alexio Picco, Business Development and Funding Director
Log@Sea — Circle
Italy

Caterina Cerrini, European Project Coordination
Log@Sea — Circle
Italy

Supporting Trade Organisations

- 4 10pm** Serving the customer needs today and in the future with the Kalmar Terminal Tractor portfolio
Mikko Lehtinen, Director Business Development
Kalmar
Netherlands
- 4 30pm** How to get more out of your existing resources - Learn from the big ones
Anja Jablonski, Project Manager
ISL Applications GmbH
Germany
- 4 50pm** The future of port and terminal lighting
Wiam Afifi, Market Manager — Europe
Phoenix Terminal Solutions
Netherlands
- 5 10pm** Questions and answers followed by Chairperson's closing remarks
- 8pm - 10pm** Networking Welcome Dinner for all participants. Transport will depart from the TRYP Barcelona Apolo Hotel to La Fonda del Port Olímpic at 8pm sharp and will return back to the hotel at approximately 10pm. Generously sponsored by

Friday 27 October 2017

- 8 15am** Conference delegate registration and refreshments served in the exhibition sponsored by

SESSION 4B Sponsored by HUTCHISON PORTS BEST

International Logistics and Supply Chain: What Role Could Mediterranean Ports Play for an Integrated Strategy, Successful Outcome

- 9am** Chairperson's Opening Remarks
Rosa Puig, Commercial Director
Port of Barcelona
Spain
- 9am** Genoa-Vado - new port system provides gateway to Europe
Paolo Cornetto, Managing Director — Italy
APM Terminals
Italy
- 9 20am** BEST, an example of intermodality in the Mediterranean area
Ignasi Pinart, General Manager
Hutchison Logistics Spain
Barcelona Europe South Terminal
Spain
- 9 40am** New life and new line for port handling equipment: OMG-MGM revamping and special cranes
Pollonio Carlo, Sales & Product Manager
OMG Cranes
Italy
- 10am** The prerequisites of the successful TOS implementation at mixed cargo ports and terminals and how to get faster ROI
Daniel Pershin, Head of Marketing
Solvo
Russia
- 10 20am** Questions and answers followed by conference delegates' refreshments served in the exhibition sponsored by

SESSION 5 Sponsored by HOUCON MAFI

Optimization of Container Terminal Operations Through Collaboration and Business Intelligence

- 11 05am** Greenification of yard equipment — Optimisation of processes by smart assistance systems
Marcos Martínez, Managing Director
Vahle
Spain

- 11 25am** Technology packages for cranes and port cranes
Peter Pütz, Head of International Cranes and Long Travel Division
Tsubaki Kableschlepp GmbH
Germany
- 11 45am** Maintenance for trolley rail and crane rail systems
Mikel Heijdens, Project Manager
Bemo Rail BV
Netherlands
- 12 05pm** igus equipment for container cranes and shore power
Diego Jiménez, Director Energy Chains
igus S.L.
Spain
- 12 25pm** Alternative marine power systems
Georg Matzku, Head of Sales and Marketing
Stemmann-Technik GmbH
Germany
- 12 45pm** Questions and answers followed by conference delegates networking lunch
- SESSION 6** Sponsored by TERMINAL PORT-NOU, S.A.
Action Plan towards Smart and Green Ports: Efficiency Analysis of Mediterranean's Top Ports
- 2pm** Chairperson's Opening Remarks
Lluís Paris, Commercial Manager
Port of Barcelona
Spain
- 2pm** The key role of the Mediterranean in the Trans — European Transport Network: Opportunities and challenges
Mario Massarotti, Chief Executive Officer
Grimaldi Logistics
Spain
- 2 20pm** Sardinian port's network: A unique destination for commercial shipping
Massimo Deiana, President
Port Network Authority of the Sardinian Sea
Italy
- 2 40pm** Questions and answers followed by conference delegates' refreshments served in the exhibition
- 3 10pm** Facilitating foreign trade with effective container terminal operation
Jordi Casals, Executive Director Med & Can Area
Berge Logistics
Terminal Port Nou Barcelona
Spain
- 3 30pm** Trade facilitation and the EU agenda on digitalisation and single window
Laurens Schautteet, Policy Advisor
European Sea Ports Organisation
Belgium
- 3 50pm** Questions and answers followed by Chairperson's closing remarks

Supporting Media

REGISTRATION INFORMATION

To Participate in The 5th MED Ports 2017 You Need to Register as an Exhibitor, Conference Delegate or Exhibition Visitor.

Conference Delegates Receive: Competitive Hotel Rates • Technical Site Visit • Networking Welcome Reception • Business Matchmaking Service • Conference Refreshment Breaks And Lunches • Exhibition Access • Networking Welcome Dinner • All Conference Presentations • Official Colour Photographs From The Event

Exhibition Visitors Receive: Access to Exhibition Area Only

CONFERENCE DELEGATE REGISTRATION

Please Complete And Fax Back This Form or Register Online at www.transportevents.com
Should You Wish to Register Multiple Conference Delegates, Please Copy This Form For Each Delegate And Fax to: + 60 87 426 223 or Email to: alin@transportevents.com

Conference Delegate Registration

☐ I Wish to Attend The Technical Site Visit on Wednesday 25 October 2017. Registration For The Site Visit Will Not be Accepted Without Receipt of a Black And White Copy of The ID Page of Your Passport or Local ID, Visa Copy if Available and Photo ID Proof/Company ID For Port Security Check in Advance. Please Email to: anis@transportevents.com

☐ I Wish to Attend The Networking Welcome Reception on Wednesday 25 October 2017.

☐ I Wish to Attend The Networking Welcome Dinner on Thursday 26 October 2017.

Name: _____ 24 / 10 / 2017

Job Title: _____

Company Name: _____

Address: _____

Tel: _____

Email: _____

Website: _____

What Best Describes Your Industry Sector? (Please Tick One)

- | | |
|---|---|
| <input type="checkbox"/> Port Authority/Terminal Operator | <input type="checkbox"/> Ship Owning and Operating Service |
| <input type="checkbox"/> Inland Terminal Operator | <input type="checkbox"/> Freight Forwarder/Third Party Logistics Provider (3PL) |
| <input type="checkbox"/> Stevedoring | <input type="checkbox"/> Road/Rail Operation |
| <input type="checkbox"/> Dredging | <input type="checkbox"/> Shipper/Beneficial Cargo Owner |
| <input type="checkbox"/> Surveying/Civil Engineering | <input type="checkbox"/> Association/Government Agency |
| <input type="checkbox"/> Classification Society/Registry | <input type="checkbox"/> Finance/Insurance P&I/Banking/Legal Services |
| <input type="checkbox"/> Maritime Consultancy/Analysis | <input type="checkbox"/> Equipment Manufacturer/Service Supplier |
| <input type="checkbox"/> Shipping/Liner Company | <input type="checkbox"/> IT Systems/Hardware |
| <input type="checkbox"/> Bunkering Sales & Service | <input type="checkbox"/> Other |
| <input type="checkbox"/> Barge Operation | |

INTERNATIONAL DELEGATE REGISTRATION

- On or Before Tuesday 26 September 2017: The 'Early Bird' Conference Delegate Registration is €1,195 - Save €100! Special Offer! - 3 Delegates For The Price of 2 in This Category! Save €1,195!
- From Wednesday 27 September 2017: The Regular Conference Delegate Registration is €1,295. Special Offer! - 3 Delegates For The Price of 2 in This Category! Save €1,295!
- Shipping Lines, Port Authorities And Terminal Operating Companies Conference Delegate Registration is €795. Business/Photo ID is Required.
- Shippers/Beneficial Cargo Owners Conference Delegate Registration is Free of Charge. Apply by emailing alin@transportevents.com. Business/Photo ID is required.
- One Day Conference Delegate Registration is €795
- No Delegate Registration Will be Accepted Without Full Payment

☐ Credit Card - Secure Online Registration And Payment at www.transportevents.com
Follow The Instructions on Our Registration Page

☐ Telegraphic Transfer - Complete The Registration Details on This Page And Fax to + 60 87 426 223 or Email to: alin@transportevents.com For TT Payment, You Must Supply Confirmation of The TT From Your Bank With This Application. Transmitting Bank Charges Must be Paid by The Sender.

☐ I Have Transferred €1,295 / €1,195 / €795 (Circle Correct Amount) Per Delegate to Public Bank

Bank Transfer to:

Account Name: Transport Events Management Limited

Account Number: 10 - 20228365 - 051

Beneficiary Bank: Public Bank (L) Ltd (Swift Code: PBLNMYKA)

Agent Bank: Deutsche Bank AG, Frankfurt (Swift Code: DEUTDEFF)

Please Quote Both Delegate And Company Name as Reference. Transmitting Bank Charges Must be Paid by The Sender.

LOCAL DELEGATE REGISTRATION

For Nationals, Citizens And Residents of Catalonia and Spain, The Conference Delegate Registration is €595.

- On or Before Tuesday 26 September 2017: The 'Early Bird' Conference Delegate Registration is €495
- From Wednesday 27 September 2017: The Regular Conference Delegate Registration is €595
- Business / Photo ID is Required
- No Delegate Registration Will be Accepted Without Full Payment

☐ Credit Card - Secure Online Registration And Payment Via Paypal at www.transportevents.com
Follow The Instructions on Our Registration Page.

☐ I Have Transferred €495 Per Delegate to Public Bank

☐ I Have Transferred €595 Per Delegate to Public Bank

* Bank Transfer to:

Account Name: Transport Events Management Limited

Account Number: 10 - 20228365 - 051

Beneficiary Bank: Public Bank (L) Ltd (Swift Code: PBLNMYKA)

Agent Bank: Deutsche Bank AG, Frankfurt (Swift Code: DEUTDEFF)

Please Fax a Copy of The Bank Deposit Receipt With Your Registration Form to + 60 87 426 223 or Email to: alin@transportevents.com

Electronic Deposits Must be Made Directly to Public Bank.

Please Quote Both Delegate And Company Name as Reference. Transmitting Bank Charges Must be Paid by The Sender.

TERMS AND CONDITIONS

- No Delegate Registrations Will be Accepted Without Completing This Registration Form And Full Payment
- Upon Receipt of Your Registration Form And Full Payment, a Set of Delegate Information Documents Will be Emailed to You Including Your Proforma Invoice And, if Required, a Letter of Invitation For Entry Visa Application
- No Refunds Will be Given However, Substitutions Can be Made at Any Time
- Delegates Will Not be Admitted Unless Payment Has Been Received in Full
- Flights, Airport Transfers And Accommodation Are Not Included in Your Delegate Registration Fee
- This Event Programme is Subject to Change Without Notice. E&O.E

I Acknowledge That I Have Read And Understand The Above Terms And Conditions.

Signed: _____

Dated: _____

COMPLETE AND RETURN YOUR REGISTRATION FORM TO:

Transport Events Management Limited

Tel: + 60 87 426 022

Fax: + 60 87 426 223

Email: enquiries@transportevents.com

www.transportevents.com

Follow us on: [in](https://www.facebook.com/transportevents) [f](https://www.facebook.com/transportevents)

EXHIBITION VISITORS ONLY

Registration to Visit The Trade Exhibition is Free of Charge And Should be Done During The Event On-Site at The Registration Desk

Display Opening Times are:

Thursday 26 October 2017

9am to 5pm

Friday 27 October 2017

9am to 3 30pm

OFFICIAL HOTEL

The Official Hotel is TRYP Barcelona Apolo Hotel, Spain. Exclusive Reduced Hotel Rates Will be Made Available to All Registered Participants. Subject to Availability.

TRYP Barcelona Apolo Hotel

Av. Paral·lel, 57-59

08004 Barcelona

Spain

Contact Person

Ms. Núria Matabosch

Assistant Sales Manager

Tel: + 34 93 343 3001

Fax: + 34 93 443 2294

Email: nuria.matabosch@melia.com

Website: <https://www.melia.com/en/hotels/spain/barcelona/tryp-barcelona-apolo-hotel/index.html>

OFFICIAL VENUE

The Official Venue is the World Trade Center Barcelona, Spain.

World Trade Center Barcelona

Moll de Barcelona S/N

Local 15

08039 Barcelona

Contact Person

Ms. Dolors Prats

Meeting & Events Manager

Tel: + 34 93 445 8989

Email: dprats@wtcbarcelona.es

Website: <http://www.wtcbarcelona.com/en/>

