

Follow us on:

LinkedIn

facebook

Associate Member

16th ASEAN PORTS & SHIPPING

2018

RENAISSANCE JOHOR BAHRU HOTEL, JOHOR, MALAYSIA
TUESDAY 3 TO THURSDAY 5 JULY 2018

HOSTED BY

ENDORSED BY

SPONSORED BY

- Technical Site Visit • International Exhibition • International Conference • 300 Conference Delegates •
- Special Offer: Conference Delegate Registration for Shipping Lines; Port Authorities And Terminal Operating Companies Save MYR2,665!
- FREE Conference Delegate Registration for Shippers/Beneficial Cargo Owners •

KEY SPEAKERS.... PLUS MANY MORE!

1. **Muhammad Razif Ahmad**
General Manager, Johor Port Authority, Malaysia
2. **Ahmad Hisham Idris**
Director of ASEAN Economic Integration Division, Ministry of International Trade and Industry (MITI), Malaysia
3. **Ian James**
Group Chief Executive Officer, MMC Port Holdings, Malaysia
4. **Dr. Mark Yong**
Director - Business Development, BMT Asia Pacific Ltd, Hong Kong
5. **Marco Neelsen**
Chief Executive Officer, Port of Tanjung Pelepas, Malaysia
6. **Michael Pal**
Principal Transport Analyst, Fremantle Ports, Australia
7. **Dato' Seri Jamil Bin Bidin**
Chief Executive Officer, Halal Industry Development Corporation, Malaysia
8. **Chiefy Adi K**
President Director, IPC Car Terminal, Indonesia
9. **Datuk Dr. Pang Teck Wai**
Chief Executive Officer, POIC Sabah Sdn Bhd, Malaysia
10. **Prof. Dr.-Ing Holger Schuett**
Managing Director, ISL Applications GmbH, Germany
11. **Mohd Nizam Sidik**
General Manager Business Development and Project Management, JPLogistics, Malaysia
12. **Benjamin Nair**
Executive Director & Senior Maritime Consultant, Kasi Group, Malaysia

HIGHLIGHTED TOPICS

- Global economic conditions and its effect on ASEAN container trade growth
- Strategies to boost container trade flow in Intra-ASEAN trade
- Perspective on port investments and shaping the development of future ASEAN ports
- The role of infrastructure financing in accelerating economic growth within the region
- Exploring regional supply chain and freight traffic growth trends - discussing avenues for improvements
- One Belt One Road (OBOR) initiative: world's largest platform for regional collaboration
- Halal logistics – guidelines and standards practiced for smoother operation flow while elevating the economy
- Technology enhancement: The era of new solutions for the ports and container shipping industry
- Increasing visibility, co-ordination & optimisation throughout the whole supply chain using technology
- Role of port and terminal operations in facilitating asean trade opportunities and innovation

For more information or to register

Tel. + 603 8023 5352

Fax. + 603 8023 3963

Email: enquiries@transportevents.com

Website: www.transportevents.com

Follow us on:

LEMBAGA PELABUHAN JOHOR

JALAN MAWAR MERAH 2, PUSAT PERDAGANGAN PASIR GUDANG 2
81700 PASIR GUDANG, JOHOR DARUL TA'ZIM.

LPJ/IP/PRO/16JLD4(90)

1 November 2016

16th ASEAN PORTS AND SHIPPING 2018

Hosted by Johor Port Authority
Renaissance® Johor Bahru Hotel
Tuesday 3 to Thursday 5 July 2018

Dear Valued Colleague,

ASEAN Ports and Shipping continues to be the biggest annual Container Ports and Terminal Operations Exhibition and Conference in the ASEAN region - now in its 16th successful year!

The 16th ASEAN Ports and Shipping 2018 Exhibition and Conference will take place for the second time in Johor Bahru, Malaysia from Tuesday 3 to Thursday 5 July 2018.

A two days Conference Programme will feature **30** world-class conference speakers addressing topical issues and challenges on global transportation and logistics attended by a gathering of **500** 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 ASEAN region.

There will be the commercial opportunity for **60** exhibitors and sponsors to network directly with the delegates at this major annual international maritime transport Exhibition and Conference trade event for the ASEAN region.

Johor Port Authority is delighted to host this captioned event in our vibrant city of Johor Bahru and we welcome and encourage you to visit our beautiful country and attend this important annual industry event in 2018.

We look forward to your participation at the biggest annual Container Ports and Terminal Operations Exhibition and Conference in the ASEAN region taking place for the second time in Johor Bahru, Malaysia from Tuesday 3 to Thursday 5 July 2018 - now in its 16th successful year!

Yours sincerely,

MUHAMMAD RAZIF BIN AHMAD

General Manager
Johor Port Authority

✉ razifahmad@lpj.gov.my

IBU PEJABAT (PASIR GUDANG)	:	07-253 4000 (TEL.) 07-251 7684 (FAKS)
PEJABAT PERHUBUNGAN LPJ (TG. PELEPAS)	:	07-507 1978 (TEL.) 07-507 1976 (FAKS)
TERMINAL FERI CHANGI, SINGAPURA	:	02-6545 3230 (TEL.) 02-6545 3231 (FAKS)
LAMAN WEB	:	http://www.lpj.gov.my email : admin@lpj.gov.my

SPONSORSHIP PROGRAMME

Companies wishing to maximise their profile at the **16th ASEAN Ports & Shipping 2018 Malaysia Exhibition and Conference** will benefit from international publicity offered by sponsorship. As an Official Sponsor, your company's latest full colour corporate logo will be included as an Event Sponsor in the following:

- The official conference programme distributed worldwide
- All digital media event promotion
- All international event advertising, direct mail and public relations
- The official 16th ASEAN Ports & Shipping 2018 Malaysia 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 MYR21,293

Delegates Lanyards Sponsorship

All event participants are given a name tag at registration. Attached to the name tag is a lanyard worn by all participants throughout the two days of the event. Your company's latest full colour corporate logo is exclusively printed throughout the full length of the lanyard in full colour and in a highly visible format. Sponsorship is MYR35,683 including all production costs. This does not include nametag sponsorship.

Sponsored by **KASI** providing maritime solutions GROUP

Delegates Nametags Sponsorship

All event participants are given an identification name tag to wear throughout the two days of the event. Your company's latest full colour corporate logo exclusively printed in full colour across the front of all name tags distributed to every event participant throughout the event. Sponsorship is MYR35,683. This does not include lanyard sponsorship.

Sponsored by **TT CLUB** 50 years of established expertise

Event Website

Have your latest colour logo displayed on the event homepage linking all event website viewers directly to your website. Sponsorship is MYR28,222.

Brochure Distribution

Have your latest corporate brochure distributed personally by our event staff from the Event Registration Desk. Cost for guaranteed brochure distribution to every conference participant is MYR21,293.

Sponsored by **EASTPORT MARINE** sets the standard

Conference and Exhibition Directional Signage

Have your company's latest full colour corporate logo exclusively displayed across the front of all directional signages in full colour and in a highly visible way throughout the Exhibition and Conference. Sponsorship is MYR28,222.

Company Banners

Have your latest 3 full-sized indoor banners positioned in high traffic areas i.e. in front of the Event Registration Desk, inside the Conference hall and inside the Exhibition area. Sponsorship is MYR28,222 per 3 banners.

Sponsored by **TOTAL SOFT BANK LTD.** **BROMMA** A Tradition of Innovation

Technical Site Visit Transportation Sponsorship

The Technical Site Visit take place one day before the event as part of the agenda for participating delegates. Sponsoring the Technical Site Visit transportation is an excellent way of branding your company. The Sponsor is invited to say a few words of welcome before the start of the Technical Site Visit and have marketing materials and branding throughout the tour e.g. distribution of brochures on the bus. Sponsorship is MYR28,222.

Networking Welcome Reception – Tuesday 3 July 2018

The Networking Welcome Reception is the first of two social highlights of the whole event. 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.

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 conference session. Cost is MYR28,222 per Conference Session Sponsorship.

Session 1

Session 2

Session 3

Session 4

Session 5

Session 6

Session 7

Conference Delegates Refreshment Breaks

During the event, refreshments will be served three times a day. Your company's latest full colour corporate 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 MYR28,222.

Break 1 **Faiveley** Stemmman-Technik A Webtec Company

Break 2 **VAHLE**

Break 3

Break 4

Break 5 **ISL** APPLICATIONS

Break 6 **LIEBHERR**

Conference Delegates Lunches

Your company's colour logo will be displayed as a Main Sponsor in the conference brochure. 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, plus a VIP lunch area for up to eight of your VIP clients or partners. Exclusive lunch sponsorship per day is MYR35,683.

Wednesday 4 July 2018

Thursday 5 July 2018

Networking Welcome Dinner – Wednesday 4 July 2018

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 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

16th ASEAN PORTS & SHIPPING

2018

Renaissance Johor Bahru Hotel, Johor, Malaysia
Wednesday 4 and Thursday 5 July 2018

Hosted By

Endorsed By

Official Hotel and Venue

Delegates Lanyards Sponsor

Delegates Nametags Sponsor

Brochure Distribution Sponsor

Company Banners Sponsors

Conference Sessions Sponsors

Conference Delegates Refreshment Sponsors

Networking Welcome Dinner Sponsor

STAND ALLOCATION (updated on 27 / 06 / 2018)

42	1-Stop Connections	33	Northport Malaysia
29	Bellmond Technologies	38	Northport Malaysia
26	Bintulu Port	25	PEINER SMAG Lifting Technologies
11	Bromma	32	Penang Port
12	Conductix – Wampfler	49	Pintsch Bubenzer
18	Gantrail	28	POIC Sabah
31	Hydronav Services	40	POIC Sabah
5	Hyster Asia Pacific	33	Port Klang Free Zone
7	ISL Applications	38	Port Klang Free Zone
8	ISL Applications	33	Port Klang, Malaysia
18	IT Portlink	38	Port Klang, Malaysia
1	Johor Port Authority	1	Port of Tanjung Pelepas
2	Johor Port Authority	2	Port of Tanjung Pelepas
1	Johor Port Berhad	29	Prysmian Group
2	Johor Port Berhad	25	RAM Spreaders
15	Kalmar	37	Schneider Electric
16	Kalmar	46	Sibre
6	Kocks Ardelt Kranbau	48	Stemmann-Technik
50	Konecranes	20	Total Soft Bank
9	Liebherr	27	Tsubaki Kabelschlepp
10	Lumut Maritime Terminal	21	Universiti Malaysia Terengganu (UMT)
1	Malaysia's Southern Gateways	30	Universiti Malaysia Terengganu (UMT)
2	Malaysia's Southern Gateways	43	Vahle
19	Mantsinen	33	Westports Malaysia
		38	Westports Malaysia

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 MYR42,116
- There is a Registration And Administration Fee of MYR2,639
- There are Multiple Events Booking Discounts

Please Visit: www.transportevents.com

Follow us on:

TRANSPORT EVENTS
Transport Events Management Sdn Bhd
Tel: + 603 8023 5352
Fax: + 603 8023 3963
Email: enquiries@transportevents.com

LinkedIn

facebook

Tuesday 3 July 2018

TECHNICAL SITE VISIT

- 8am Delegates registration at the lobby of Renaissance Johor Bahru Hotel
- 9am Transport departs to Johor Port Authority, Pasir Gudang
- 9 45am Arrival at Johor Port Authority followed by a brief presentation from Johor Port Authority and Johor Port Berhad
- 10 45am Depart to Johor Port Berhad for port tour
- 11 30am Johor Port Berhad port tour
- 12 15pm Lunch at Oasis sponsored by **JohorPort**
A Member Of **MMC Group**
- 1pm Depart to Port of Tanjung Pelepas (PTP)
- 2 30pm Arrival at Block A, Port of Tanjung Pelepas (PTP) followed by port tour
- 3pm Presentation by Port of Tanjung Pelepas (PTP) followed by Balcony View and Hi-Tea sponsored by **PTP**
A Member Of **MMC Group**
- 4pm Depart back to Renaissance Johor Bahru Hotel
- 5pm Arrival at Renaissance Johor Bahru Hotel (approx.)

Wednesday 4 July 2018

- 8am Conference delegates registration and refreshments served in the exhibition sponsored by

OPENING CEREMONY

- 9am **Organiser's Remarks**
Rory James Doyle, CMILT, Managing Director
Transport Events Management
Malaysia
- 9 05am **Welcome Address**
Muhammad Razif Ahmad, General Manager
Johor Port Authority
Malaysia
- 9 15am **Ministerial Keynote Address**
YBhg. Datuk Seri Hj. Saripuddin Bin Hj. Kasim, Secretary General
Ministry of Transport
Malaysia
- 9 30am **Exhibition Opening Ceremony and Tour of the exhibition by The VIP Group followed by conference delegates refreshments sponsored by**

- SESSION 1** Sponsored by
Global economic conditions and its effect on ASEAN container trade growth

- 10 30am **Chairperson's Opening Remarks**
Dr Mark Yong, Director - Business Development
BMT Asia Pacific Ltd
Hong Kong
- 10 30am **Critical evaluation on opportunities threats of container trade**
Han Ning, Director
Drewry
Hong Kong
- 10 50am **Strategies to boost container trade flow in intra-ASEAN trade**
Dr Rosli Azad Khan, Director
MDS Consultancy Group
Malaysia
- 11 10am **Opportunities and challenges in the ASEAN Economic Community (AEC)**
Ahmad Hisham Idris, Director of ASEAN Economic Integration Division
Ministry of International Trade and Industry (MITI)
Malaysia

- SESSION 2** **Perspective on port investments and shaping the development of future ASEAN ports**

- 11 30am **The ASEAN maritime sector: How do we push infrastructure growth forward?**
Dr Mark Yong, Director - Business Development
BMT Asia Pacific Ltd
Hong Kong
- 11 50am **Johor Port Authority's significant role in developing and creating an exceptional regional maritime hub**
Muhammad Razif Ahmad, General Manager
Johor Port Authority
Malaysia
- 12 10pm **Industry revolution maritime perspective – Investments & technology**
Marco Neelsen, Chief Executive Officer
Port of Tanjung Pelepas
Malaysia
- 12 30pm **Belt and Road impact on SEA maritime**
Jason Chiang, CFA Director
Royal HaskoningDHV
Singapore
- 12 50pm **Questions and answers followed by conference delegates networking lunch**

- SESSION 2** **Perspective on port investments and shaping the development of future ASEAN ports (cont.)**

- 2pm **Port Financing – How to avail of export finance**
Ruairi Brown, Vice President
KfW IPEX-Bank GmbH
Singapore

- SESSION 3** **Managing high safety risks: Reducing accidents and improving security measures in port operations**

- 2 15pm **Safety – Managing risks and reducing accidents in port operations**
Sandro Chu, Senior Claims Executive
TT Club
Hong Kong

- SESSION 4** Sponsored by
Exploring regional supply chain and freight traffic growth trends discussing avenues for improvements

- 2 30pm **Remodeling the shipping industry through innovation and digital transformation**
Anthonie Versluis, Head of Ports Practice-Managing Partner Malaysia
Roland Berger Strategy Consultants
Malaysia
- 2 45pm **Port Klang Authority development: Key considerations and challenges**
Captain K. Subramaniam, General Manager
Port Klang Authority
Malaysia
- 3pm **Questions and answers followed by conference delegates refreshments served in the exhibition**
- 4pm **Kalmar crane upgrades - A way to extend the extend port cranes life**
Eduardo Prat, Vice President Crane Upgrade
Kalmar
Spain

Supporting Trade Organisations

4 15pm Digital toolbox for efficient port design/development
Benjamin Nair, Executive Director & Senior Maritime Consultant
Kasi Group
Malaysia

SESSION 5 Sponsored by
Halal logistics – Guidelines and standards practiced for smoother operation flow while elevating the economy

4 30pm Principles and guidelines of halal logistics in the supply chain
Dr Harlina Suzanna Jaafar, Director
Malaysia Institute of Transport (MITRANS), UITM
Malaysia

4 45pm Halal blockchain: Smoother workflow, success factors and halal control activities
Mohd Nizam Sidik, General Manager Business Development and Project Management
JPLogistics
Malaysia

5pm The development and future milestones of Halal Logistics
Dato' Seri Jamil Bin Bidin, Chief Executive Officer
Halal Industry Development Corporation
Malaysia

5 15pm Questions and answers followed by Chairperson's closing remarks

7 30pm to 10pm Networking Welcome Dinner at Wan Li Restaurant, Renaissance Johor Bahru Hotel for all delegates. Smart casual attire. Generously sponsored by

Thursday 5 July 2018

8am Conference delegates registration and refreshments served in the exhibition sponsored by

SESSION 6 Technology enhancement: The era of new solutions for the ports and container shipping industry

9am Chairperson's Opening Remarks
Han Ning, Director
Drewry
Hong Kong

9am Port of Rotterdam - Digital Business Solutions: The steps in digitalisation for ports
Jan Gardeitchik, Senior Lead Digitalization - Maritime Port Management Systems
Port of Rotterdam
Netherlands

9 15am Increasing visibility, co-ordination & optimisation throughout the whole supply chain using technology
Chris Harnett, Head of Sales
1-Stop Connections Pty. Ltd
Australia

9 30am Future generation of port equipment
Chloe Chua, Sales Manager
Kalmar
Malaysia

9 45am Brownfield terminals – Road to Terminals 4.0
Mahim Khanna, MSc, Regional Director
TBA - Software Solutions & Services
Australia

10am SmartApp – Leveraging on technologies to increase productivity
Rendy Lim, Sales Manager
Liebherr
Singapore

10 15am Technology packages for cranes and port cranes
Peter Pütz, Head of International Cranes and Long Travel Division
Tsubaki Kabelschlepp GmbH
Germany

10 30am Questions and answers followed by conference delegates refreshments served in the exhibition sponsored by

11 30am Any container you can PLAN in cloud
William Yip, Senior Sales Director
Total Soft Bank
Hong Kong

11 45am Comparison between material handling machines and mobile harbour cranes in container and bulk handling
Markku Vuorinen, Area Sales Director
Mantsinen Group Ltd Oy
Finland

12pm Cost and time saving innovations in container handling
Claus Burger, Global Marketing Manager Handling
Conductix-Wampler GmbH
Germany

12 15pm Alternative marine power systems
Daiel Hoffmans, Sales Director
Stemmann Technik
The Netherlands

12 30pm Digitalisation: How does the planning staff cope with this huge amount of data?
Prof. Dr.-Ing Holger Schuett, Managing Director
ISL Applications GmbH
Germany

12 45pm New port solutions for container terminal
Jerry Fann, Sales Director (Northeast & Southeast Asia)
Konecranes
Finland

1pm Questions and answers followed by conference delegates networking lunch

SESSION 7 Role of port and terminal operations in facilitating ASEAN trade opportunities and innovation

2pm Role and opportunities of POIC Sabah terminals in ASEAN trade & development
Datuk Dr. Pang Teck Wai, Chief Executive Officer
POIC Sabah Sdn Bhd
Malaysia

2 15pm The role of MMC ports in ASEAN region
Ian James, Group Chief Executive Officer
MMC Port Holdings
Malaysia

2 30pm Landside logistics
Michael Pal, Principal Transport Analyst
Fremantle Ports
Australia

2 45pm Understanding RORO freight transportation: Experience and challenges
Chiefy Adi K, President Director
IPC Car Terminal
Indonesia

3pm The role of local port in serving the local economy
Serawa Budol, General Manager
Miri Port Authority
Malaysia

3 15pm Questions and answers followed by Chairperson's closing remarks and conference delegates refreshments served in the exhibition sponsored by

LIEBHERR

Supporting Media

REGISTRATION INFORMATION

To Participate in The **16th ASEAN Ports and Shipping 2018** You Need to Register as an **Exhibitor, Conference Delegate** or **Exhibition Visitor**.

Conference Delegates Receive: Competitive Hotel Rates • Technical Site Visit • Conference Refreshment Breaks And Lunches • Exhibition And Conference Access • Networking Welcome Dinner • A Full Set of Conference Presentations • Official Colour Photographs From The Event

Exhibition Visitors Receive: Access to Exhibition Only

CONFERENCE DELEGATE REGISTRATIONS

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: + 603 8023 3963 or Email to: alin@transportevents.com

Conference Delegate Registration

I Wish to Attend The Technical Site Visit on Tuesday 3 July 2018. 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 Dinner on Wednesday 4 July 2018

Name: _____ 28 / 06 / 2018

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 (BCO) |
| <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 REGISTRATIONS

- On or Before Monday 4 June 2018: The 'Early Bird' Conference Delegate Registration is MYR6,371 Special Offer - 3 Delegates For The Price of 2 in This Category
- From Tuesday 5 June 2018: The Regular Conference Delegate Registration is MYR6,902 Special Offer - 3 Delegates For The Price of 2 in This Category
- Shipping Lines, Port Authorities And Terminal Operating Companies Conference Delegate Registration is MYR4,237. 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 MYR4,237
- 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 + 603 8023 3963 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 MYR6,902 / MYR6,371 / MYR4,237 (Circle Correct Amount) Per Delegate to HSBC

Bank Transfer to:

Account Name: Transport Events Management Sdn Bhd

Account Number: 352 - 229157 - 101

Beneficiary Bank: HSBC Bank Malaysia Berhad (Swift Code: HBMBMYKL)

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

LOCAL DELEGATE REGISTRATIONS

For Malaysian Nationals, Citizens And Residents of Malaysia, The Conference Delegate Registration is MYR3,173

- On or Before Monday 4 June 2018: The 'Early Bird' Conference Delegate Registration is MYR2,639
- From Tuesday 5 June 2018: The Regular Conference Delegate Registration is MYR3,173
- 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 MYR2,639 Per Delegate to HSBC

I Have Transferred MYR3,173 Per Delegate to HSBC

Bank Transfer to:

Account Name: Transport Events Management Sdn Bhd

Account Number: 352 - 229157 - 101

Beneficiary Bank: HSBC Bank Malaysia Berhad (Swift Code: HBMBMYKL)

Please Fax a Copy of The Bank Deposit Receipt With Your Registration Form to + 603 8023 3963 or Email to: alin@transportevents.com

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 Sdn Bhd

Tel: + 603 8023 5352

Fax: + 603 8023 3963

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

Exhibition Opening Times are:

Wednesday 4 July 2018

9am to 5pm

Thursday 5 July 2018

9am to 3 30pm

OFFICIAL HOTEL AND VENUE

The Official Hotel And Venue is **Renaissance Johor Bahru Hotel, Johor, Malaysia**. Exclusive Reduced Hotel Rates Will be Made Available to All Registered Participants. Subject to Availability.

Renaissance Johor Bahru Hotel, Johor, Malaysia

2, Jalan Permas 11

Bandar Baru Permas Jaya

81750, Masai, Johor, Malaysia

Contact Person

Asniza Azlan

Reservation Manager

Tel: + 607 381 3333

Fax: + 607 381 3500

Email: Norasniza.Azlan@renaissancehotels.com

Website: <http://www.marriott.com/hotels/travel/jhbr-renaissance-johor-bahru-hotel>