

9th PHILIPPINE PORTS AND SHIPPING 2017

THURSDAY 23 AND FRIDAY 24 FEBRUARY 2017
THE PENINSULA MANTLA, THE PHILIPPINES

HOSTED BY

ORGANISED BY

TRANSPORTEVENTS

SPONSORED BY

• Technical Site Visit • 50 International Exhibition Stands • 30 International Conference Speakers • 300 Conference Delegates • Networking Welcome Dinner •
Special Offer: Conference Delegate Registration for Shipping Lines; Port Authorities And Terminal Operating Companies at only €795! Save €500!
FREE Conference Delegate Registration for Shippers/Beneficial Cargo Owners (BCOs) •

KEY SPEAKERS.... PLUS MANY MORE!

1. **Jay Daniel R. Santiago**
General Manager, Philippine Ports Authority (PPA), The Philippines
2. **Arthur P. Tugade**
Secretary, Department of Transportation, The Philippines
3. **Romeo M. Montenegro**
Director for Investment Promotions and Public Affairs, Mindanao Development Authority (MINDA), The Philippines
4. **Emma L. Susara**
Manager, Commercial Services Department, Philippine Ports Authority (PPA), The Philippines
5. **Phillip Emmanuel**
Regional Director, TT Club Asia Pacific, Hong Kong
6. **Truong Bui**
Project Manager, Roland Berger Strategy Consultants, Singapore
7. **Tim Wickmann**
Chief Executive Officer, MCC Transport, Singapore
8. **Daniel Ventanilla**
General Manager, NYK Line, The Philippines
9. **Nestor Felicio**
President, Supply Chain Management Association of Philippines (SCMAP), The Philippines
10. **Andrew Hoad**
Executive Vice President, Asian Terminals Inc., The Philippines
11. **Richard Barclay**
Chief Executive Officer, Manila North Harbour Port Inc., The Philippines
12. **Atty. Annabel Pulvera-Page**
Head of Legal & Corporate Development, Oriental Port and Allied Services Corporation (OPASCOR), The Philippines
13. **Reghis M. Romero II PhD**
Chairman and Chief Executive Officer, Harbour Centre Port Terminal Inc., The Philippines
14. **Martin B. Diño**
Chairman & Administrator, Subic Bay Metropolitan Authority, The Philippines

HIGHLIGHTED TOPICS

- Economic & maritime trade outlook for the Philippines and the BIMP-EAGA Region
- Overview of BIMP-EAGA Ports Development and Outlook
- How Ports and Terminal Operators in Southeast Asia Respond to the Changing Global Market Trends
- Future Container Freight Demand in BIMP-EAGA Region
- The Maritime Agenda for the Philippines and the BIMP-EAGA Countries
- Outlook on Container Activities in BIMP-EAGA Region and the Impact on Ports Activities
- Global Trade Patterns in Asia and the Impact on Container Shipping Lines
- Shippers' Perspectives: How Ports and Terminal Operators Can Improve Efficiency
- Opportunities and Challenges in Financing Infrastructure Development Projects in the Philippines and the BIMP-EAGA Region
- The Role of Technology and Solutions in Improving the Dynamic of Ports and Container Terminals Operation
- Avoiding bottlenecks by forecasting the coming terminal operation become pro-active
- Sustainable Port Initiatives and the Impact on Container Shipping Operations
- Improving Connectivity and Competition among BIMP-EAGA's Ports
- Opportunities for New Ports Development in the Philippines and BIMP-EAGA Region

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: **LinkedIn**

BONIFACIO DRIVE, SOUTH HARBOR, PORT AREA, MANILA 1018, PHILIPPINES
P.O. BOX 436, MANILA, PHILIPPINES
TEL. NO. (0632) 527-8356, FAX. NO. (0632) 527-4855
HTTP://WWW.PPA.COM.PH

18 October 2016

Dear Colleague,

To understand the substantial commercial opportunities currently presented in The Philippines, you are invited to participate in the biennial **9th Philippine Ports and Shipping 2017** – now in its 9th successful year - taking place on Thursday 23 and Friday 24 February 2017 at the luxurious 5 star The Peninsula Manila Hotel.

This event is the largest biennial Container Ports and Terminal Operations Exhibition and Conference B2B trade event in the BIMP EAGA (Brunei Indonesia Malaysia Philippines East ASEAN Growth Area) region and one of the largest throughout the ASEAN region.

This trade Exhibition and Conference is honoured to be endorsed by the **Department of Transportation** and hosted by the **Philippine Ports Authority**.

The event will be a two days gathering of **400** senior executive decision makers from the world's leading regional container shippers, cargo owners, shipping lines, freight forwarders, logistics, port authorities, importers/exporters, terminal operating companies, railway operating companies, haulage companies, container terminal equipment and services suppliers operating throughout Australasia.

There will be an Exhibition of **50** international shipping lines, container ports, logistics companies, IT companies, container terminal equipment, services providers and event sponsors.

A two days concurrent Conference will feature **25** world-class conference speakers analysing latest global and regional transport and logistics issues facing shipping lines and cargo owners.

There were 350 participants from 23 countries at the last event in Manila in 2015.

We welcome you to our beautiful country rich in history and cultural diversity in what is one of the largest archipelagos in the World.

We encourage your participation and look forward to the pleasure of your valued company at the largest biennial Container Ports and Terminal Operations Exhibition and Conference in The Philippines taking place at the luxurious 5 star The Peninsula Manila on Thursday 23 and Friday 24 February 2017.

Yours sincerely,

JAY DANIEL R. SANTIAGO
General Manager

VISION

"By 2020, PPA shall have provided port services of global standards."

MISSION

1. Provide reliable and responsive services in ports, sustain development of communities and the environment, and be a model corporate agency of the government.
2. Establish a mutually beneficial, equitable and fair relationship with partners and service providers.
3. Provide meaningful and gainful employment while creating a nurturing environment that promotes continuous learning and improvement.
4. Establish a world-class port operation that is globally competitive adding value to the country's image and reputation.

00027800

SPONSORSHIP PROGRAMME

Companies wishing to maximise their profile at the **9th Philippine Ports & Shipping 2017 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 9th Philippine Ports & Shipping 2017 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.**

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.

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 22 February 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.

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 	Session 2 	Session 3
Session 4 	Session 5 	Session 6

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 	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 23 February 2017 Sponsored by

Friday 24 February 2017 Sponsored by

Networking Welcome Dinner – Thursday 23 February 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.

9th PHILIPPINE

PORTS AND SHIPPING 2017

Thursday 23 and Friday 24 February 2017
The Peninsula Manila, The Philippines

Hosted By

Organised By

Official Hotel and Venue

STAND ALLOCATION (updated on 17 / 02 / 2017)

7	1-Stop Connections	52	Mer Lion Metals Pte Ltd
50	Alatas Hong Kong Ltd.	53	Monark Equipment Corporation
18	Asian Terminals Incorporated	3	Northport Malaysia
19	Asian Terminals Incorporated	5	Northport Malaysia
16	Bellmond Technologies	25	Oriental Port and Allied Services Corporation (OPASCOR)
9	Bemo Rail BV	17	Philippine Ports Authority
14	BOEING Material Handling Corporation	47	PortCalls
15	BOEING Material Handling Corporation	3	Port Klang, Malaysia
55	CAMCO Technologies	5	Port Klang, Malaysia
56	CAMCO Technologies	40	Port of Tanjung Pelepas
53	Caterpillar Heavy Equipment and Power Systems	16	Prysmian Group
31	Harbour Centre Port Terminal Inc.	14	SANY
32	Harbour Centre Port Terminal Inc.	15	SANY
54	Honeywell	8	ShibataFenderTeam
36	Hyster Asia Pacific	34	Sibre Brakes
48	igus GmbH	54	SPL Tech
1	International Container Terminal Services, Inc. (ICTSI)	6	Stemmann-Technik GmbH
2	International Container Terminal Services, Inc. (ICTSI)	14	Stinis
40	Johor Port Authority	15	Stinis
40	Johor Port Berhad	22	V.A. Crane Limited
14	Jungheinrich	3	Westports Malaysia
15	Jungheinrich	5	Westports Malaysia
35	Konecranes	38	Wuxi City Xinhua Lifting Equipment Co., Ltd
40	Malaysia's Southern Gateways		
20	Manila North Harbour Port		
21	Manila North Harbour Port		

EXHIBITION BOOTH PACKAGE

3 x 2 Square Metre booths Include:

- A Guaranteed Speaker Place in The Concurrent Conference Programme
- For Companies That Book a Minimum of 5 Exhibitions in a Calendar Year
- Professional Standard Shell Scheme
- 1 Exhibition Table
- 2 Exhibition Chairs
- Exhibition Booth Lighting
- Electrical Power Point
- Exhibition Booth Carpet
- Exhibitor Name Panel
- WiFi Broadband Internet Access
- 3 Free of Charge Conference Delegate Registrations
- The Rate Per Exhibition Booth 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

Wednesday 22 February 2017

TECHNICAL SITE VISIT

9am	Depart from the Peninsula Manila Hotel
10am	Arrive at Manila North Harbour Port Inc. for presentation and tour
10 45am	Arrive at Manila International Container Terminal for presentation and tour
11 30am	Arrive at Asian Terminals Inc.
12 30pm	Presentation and light lunch kindly sponsored by
1 30pm	Depart to the Peninsula Manila Hotel
3pm	Arrive at the Peninsula Manila Hotel (approx.)

Thursday 23 February 2017

Opening Ceremony

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

9am	Organiser's Remarks Rory J. Doyle, Managing Director Transport Events Management Malaysia
9 05am	Welcome Address Jay Daniel R. Santiago, General Manager Philippine Ports Authority (PPA) The Philippines
9 15am	Keynote Address Arthur P. Tugade, Secretary Department of Transportation The Philippines
9 30am	Exhibition opening ceremony and tour of the exhibition by the VIP group followed by delegates' refreshments sponsored by

SESSION 1	Sponsored by Promoting BIMP-EAGA connectivity and maritime co-operation: The big picture
-----------	---

10 30am	Chairperson's Opening Remarks Mildred J. Padilla, Port Manager, Surigao Port Philippine Ports Authority (PPA) The Philippines
10 30am	Consolidation of liners and deployment of large vessels — What are the impacts on BIMP-EAGA transshipment potential? Dr. Jonathan Beard, Head of Transportation & Logistics Asia Arcadis Hong Kong
10 50am	Reducing accidents and insurance claims for ports & terminals Phillip Emmanuel, Regional Director TT Club Asia Pacific Hong Kong

SESSION 2	Sponsored by Ports expansion and modernization for East Asian Growth Area (EAGA): Gearing up for open trading
-----------	--

11 10am	The port industry in the Philippine perspective Reghis M. Romero II PhD, Chairman and Chief Executive Officer Harbour Centre Port Terminal Inc. The Philippines
---------	---

11 10am	Davao Sasa port modernization project: PPP Perspectives Emma L. Susara, Manager, Commercial Services Department Philippine Ports Authority (PPA) The Philippines
11 30am	Latest port projects and development in BIMP-EAGA region: A look ahead to 2020 Truong Bui, Project Manager Roland Berger Strategy Consultants Singapore
12 10pm	Boosting sea connectivity of BIMP-EAGA region: MINDA's perspectives Romeo M. Montenegro, Director for Investment Promotions and Public Affairs Mindanao Development Authority (MINDA) The Philippines
12 30pm	Questions and answers followed by conference delegates networking lunch sponsored by
SESSION 3	Sponsored by Boosting container trade in BIMP – EAGA with transshipment hubs and efficient transport system
2pm	The role of technology and solutions in improving the dynamic of ports and container terminals operation Michael Bouari, Chief Executive Officer 1-Stop Connections Australia
2 20pm	IAS trade, cascading, challenges and opportunities between carrier and ports Tim Wickmann, Chief Executive Officer MCC Transport Singapore
2 40pm	Shipper's perspective — how ports and terminal operators can improve efficiency Eric Leong, Executive Director Mer Lion Metals Pte. Ltd. Singapore
3pm	Strategies to reduce port congestions — shipping lines' perspectives Daniel Ventanilla, General Manager NYK Line The Philippines
3 20pm	Questions and answers followed by conference delegates' refreshments served in the exhibition

SESSION 4A	Sponsored by Automation revolution in container ports & terminals: How ready are BIMP EAGA ports?
------------	--

4pm	The next generation of lifting Kimmo Nyman, Director, Sales Support Port Cranes Konecranes Finland
-----	--

Supporting Trade Organisations

- 4 20pm** Improving productivity in port operations in Honeywell
Jeremy Seah, APAC Business Development Manager
Honeywell
Singapore
- 4 40pm** Developing Manila's maritime transport gateway
Richard Barclay, Chief Executive Officer
Manila North Harbour Port Inc.
The Philippines
- 5pm** Brake technology for container handling in ensuring safety in operations
Alvaro Genol, Sales Engineer
Sibre Brakes
Spain
- 5 20pm** Questions and answers followed by Chairperson's closing remarks
- 7pm - 10pm** Networking Welcome Dinner for all participants at poolside area, Diamond Hotel, Manila. Transport will depart from the Peninsula Manila at 7pm sharp and will return back to the hotel at approximately 10pm. Smart Casual Attire. Generously sponsored by

Friday 24 February 2017

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

SESSION 4B Sponsored by

Automation revolution in container ports & terminals: How ready are BIMP EAGA ports?

- 9am** Chairperson's Opening Remarks
Bienvenido P. Basco, Director
Port Users Confederation (PUC)
The Philippines

- 9am** Light and quick for heavy weights
Jens Göbel, Industry Manager Cranes & Materialhandling e-chainsystems®
igus® GmbH
Germany

- 9 20am** Alternative marine power systems
Daiel Hoffmans, International Sales Manger
Stemmann-Technik GmbH
Germany

- 9 40am** Innovative port solutions for improving trade growth
Brecht Thijs, Business Development
CAMCO Technologies
Belgium

- 10am** How to get more out of your existing resources - Learn from the big ones
Prof. Dr. -Ing. Holger Schuett, Managing Director
ISL Applications GmbH
Germany

- 10 20am** Questions and answers followed by conference delegates' refreshments served in the exhibition sponsored by

SESSION 5 Sponsored by

Towards Realising ASEAN Economic Integration — A Review on BIMP-EAGA Transport's Models and Systems

- 11 20am** Improving supply chain health and reducing bottlenecks in logistics: Industry's perspectives
Nestor Felicio, President
Supply Chain Management Association of Philippines (SCMAP)
The Philippines

- 11 40am** Optimization of terminal operations
Johannes Leholm, Sales Engineer, APAC
Navis
Singapore

- 12pm** Recommended procedures for the maintenance of marine fenders
Chris Millwood, General Manager
Shibata FenderTeam
Australia

- 12 20pm** Crane rail solution and special applications
Teun Druif, Managing Director
Bemo Rail BV
The Netherlands

SESSION 6

Sponsored by

Container terminals planning & operations in BIMP-EAGA: Latest best practices

- 12 40pm** Sustaining terminal efficiency at Manila South Harbor and the Batangas Port
Andrew Hoad, Executive Vice President
Asian Terminals Inc.
The Philippines

- 1pm** Questions and answers followed by conference delegates networking lunch sponsored by

- 2pm** Chairperson's Opening Remarks
Atty. Annabel Pulvera-Page, Head of Legal & Corporate Development
Oriental Port and Allied Services Corporation (OPASCOR)
The Philippines

Port congestion: The Cebu Port experience and challenges
Atty. Annabel Pulvera-Page, Head of Legal & Corporate Development
Oriental Port and Allied Services Corporation (OPASCOR)
The Philippines

- 2 20pm** Davao International Container Terminal: Setting up world-class port for Southern Mindanao's economic growth
Bonifacio B. Licayan, Vice President
Davao International Container Terminal
The Philippines

- 2 40pm** CAT Lift Trucks
Albert Ventura, Team Leader — MCF Sales
Monark Equipment
The Philippines

Monark allied products
Nikko Celestino, Machine Applications Engineer
Monark Equipment
The Philippines

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

Supporting Media

REGISTRATION INFORMATION

To Participate in The 9th Philippine Ports and Shipping 2017 You Need to Register as a **Conference Delegate** or **Exhibition Visitor**

Conference Delegates Receive: Competitive Hotel Rates • Technical Site Visit • Business Matchmaking Programme • 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 22 February 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: yati@transportevents.com

☐ I Wish to Attend The Networking Welcome Dinner on Thursday 23 February 2017.

Name: _____ 27 / 02 / 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 (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 REGISTRATION

- On or Before Sunday 22 January 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 Monday 23 January 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 (BCOs) 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
- No Payment Will be Accepted By Bank Transfer Within 7 Days of The Dates of The Event. In This Case, Payment Will Only be Accepted by Credit Card Online or in Cash On Site at The Event Registration Desk.

☐ 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: PBLMYKA)

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 Filipino Nationals, Citizens And Residents Only of The Philippines, The Conference Delegate Registration is PHP22,500
- Business / Photo ID is Required
- No Delegate Registration Will be Accepted Without Full Payment
- No Payment Will be Accepted By Bank Transfer Within 7 Days of The Dates of The Event. In This Case, Payment Will Only be Accepted by Credit Card Online or in Cash On Site at The Event Registration Desk.

☐ Credit Card - Secure Online Registration And Payment Via Paypal at www.transportevents.com Follow The Instructions on Our Registration Page. The PHP Amount Will be Converted to EUR During The Transaction Process at The Prevailing Rate

☐ I Have Transferred PHP22,500 or €395 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: PBLMYKA)

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

enquiries@transportevents.com

www.transportevents.com

TRANSPORT EVENTS
Company Number LL05879

Follow us on:

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:

Thursday 23 February 2017

Friday 24 February 2017

9am to 5pm

9am to 3 30pm

OFFICIAL HOTEL AND VENUE

The Official Hotel And Venue is The Peninsula Manila, The Philippines. Exclusive Reduced Hotel Rates Will be Made Available to All Registered Participants. Subject to Availability.

The Peninsula Manila

Corner of Ayala and Makati Avenues

1226 Makati City

Metro Manila, Philippines

Contact Person

Camille Abasolo

Sales Coordinator, Sales and Marketing

Tel: + 63 2 887 2888

Fax: + 63 2 815 4825

E-mail: camilleabasolo@peninsula.com

Website: www.peninsula.com