

COPENHAGEN SHIPPING SUMMIT

—
APRIL 10-11 / 2019

Main Media Partner:

Media partners:

www.maritimes.gr

MARPRO™ NEWS

—
The Øksne Hall

Copenhagen

www.shipping-summit.com

Networking for Maritime Professionals

According to Danish Shipping, the Danish fleet is growing in leaps and bounds.

Between April 2017 and April 2018, the Danish flagged merchant fleet has grown by 25 pct. in size. This corresponds to a growth in gross tonnage by 3.8 million GT in just one year – the largest leap ever for the Danish fleet. By April 2018, 703 ships fly the Danish flag.

More than half of these are offshore vessels and specialized vessels - but measured in gross tonnage, the container segment by far accounts for the largest part of the fleet.

In just one year, Denmark has advanced from number eight to number six on the global list of operator nations. Denmark is now ahead of both Germany and South Korea – and only 1.5 million GT away from the global top five.

With this in mind, it only seems natural that Denmark position itself with a recurring event that facilitates networking and business between the Danish maritime cluster and the global maritime business.

Top 10 operator nations (GT)

1. Greece
2. Japan
3. China
4. Singapore
5. USA
6. [Denmark](#)
7. Germany
8. South Korea
9. Hong Kong
10. UK

Our vision

The vision of CPH Shipping Summit, is to introduce a new innovative approach to the traditional trade fair concept, with strong focus on the conferences and the networking opportunities and with less cost for participating companies, both in terms of money and resources.

The Summit will be hosted in the historic venue The Øksne Hall in down town Copenhagen, in 2 full days 10-11th April, 2019.

The conferences and the exhibition both takes place in the 5.000 m2 hall that the Øksne hall contains, resulting in close interaction between the delegates and the exhibitors. There are 3 big conference rooms, which during the Summit will be full of activities for the benefit of everyone involved.

Target audience is the maritime business in broad terms, but both exhibitors and conference organisers will focus on the themes for the summit.

The first day will be followed by an Executive Dinner for 350 delegates in the H C Andersen castle in Tivoli.

The official summit hotel is the brand new Scandic Hotel in the meat packing district – just 5 mins walk from the venue.

The Shipping Summit is relevant for:

Authorities, Bank & Finance, Bunker Suppliers, Education, Equipment Suppliers, Insurance and P&I, Service Suppliers, Media, Organisations, Ports & Terminals, PR & Communication, Recruitment Companies, Ship Designers, Shipowners, Shipping Companies, Shipyards and Start-Ups.

Be a part of the summit.

If you want to contribute to the CPH shipping Summit, with a sponsorship, an exhibition stand or with a conference presentation, please contact us:

Telephone

0045 6160 6062

E-mail

organiser@shipping-summit.com

The Shipping Summit Themes

The future of Shipping

Hyperloop, China's Railroad Expansion, Artificial Intelligence, Crypto Currency, Block Chain, Big Data and Market Forecast.

Maritime Recruitment Trends ashore and at sea

Crew welfare, Competition for the Best Talent, Applicant tracking Systems, Employee Value Proposition, Employer Branding, Demographic Shifts

Empowering Women in the Maritime Community

Gender Equality, Gender Leadership Gap, Attracting Women, Breaking Stereo Types, Social Cultural and Practical Obstacles

Sustainable Shipping

Air Emission, Ship Recycling, Port Reception Facilities, Anti-Fouling Systems & Ballast Water Treatment

For more information about the themes, please contact the organiser or visit our webpage at www.shipping-summit.com

COPENHAGEN SHIPPING
SUMMIT APRIL 10-11 2019

The Øksne Hall - Stand overview

**COPENHAGEN SHIPPING
SUMMIT** APRIL 10-11 2019

Participation for companies

Stand rental Copenhagen Shipping Summit 2019

Turnkey stands:

We have established a [turnkey area](#) for exhibitors that prefer a fully equipped stand. This area is in front of the exhibition area and the first you meet when you enter the Øksne hall. In this area you can get stands from 4 m² and up to 12 m², and all the stands is 2 m. deep.

One of the benefits by taking a turnkey stand, is you won't risk being hidden behind a big stand. In other words, you get a lot of visibility even though you have a small stand. The stands are built without name friezes for a more open expression.

Turn Key Stand prices pr. m²: 2.295 DKK / € 308

TURNKEY STAND

The stand rental for turnkey stands includes:

- Stand walls against your neighbors (2½ m. high white walls)
- Light: 2 light spots (from the ceiling) for each 9 m²
- 1 power supply approximately 1,5 kW (3 plugs)
- 1 white round table for each 12 m²
- 2 white shell chairs for each 12 m²
- Marine blue carpet in the stand
- Daily cleaning
- WiFi connection
- Inclusion in the online catalogue, incl. logo, up to 10 pictures and 1 video
- 1 E-Point app. download (for scanning of visitors)

2.295 DKK / € 308 pr. m²

Registration fee:

Registration fee per exhibitor 2.975 DKK / € 400

Registration fee per co-exhibitor 575 DKK / € 77 (Separate registration in the online catalogue)

BASIC STAND

The stand rental for Basic stands includes the following:

- Stand walls against your neighbors (2½ m. high white walls)
- Light: 2 light spots (from the ceiling) for each 9 m²
- 1 power supply approximately 1,5 kW (3 plugs)
- WiFi connection
- Inclusion in the online catalogue, incl. logo, up to 10 pictures and 1 video
- 1 E-Point app. download (for scanning of visitors)

- Under 28 m² = **1.995 DKK / € 268 per m²**
- Between 28 - 40 m² = **1.895 DKK / € 255 per m²**
- More than 40 m² = **1.745 DKK / € 235 per m²**

Smallest stand is 4 m² (2x2 meter)

Be a part of the summit.

If you want to contribute to the CPH shipping Summit, with a sponsorship, an exhibition stand or with a conference presentation, please contact us:

Telephone

0045 6160 6062

E-mail

organiser@shipping-summit.com

Sponsor options

Our sponsors are our partners. We will actively work with our sponsors to ensure that they get full value for the investment. We have arranged 3 sponsorship packages:

BRONZE SPONSOR

Logo with link on front page of website

Logo in all newsletters and promotional materials

1 year Featured Company Profile on www.maritimeprofessionals.net

1 month banner (300x600 px) on all pages on www.maritimeprofessionals.net

Broadcast of 1 press release
and much more...

20.000 DKK

€ 2.680

GOLD SPONSOR

Logo on Lanyards

Logo with link on front page of website

Logo in all newsletters and promotional materials

1 year Featured Company Profile on www.maritimeprofessionals.net

1 month banner (300x600 px) on all pages on www.maritimeprofessionals.net

Broadcast of 1 press release
and much more...

50.000 DKK

€ 6.710

SILVER SPONSOR

Sponsor of the reception before the Executive Dinner

Logo with link on front page of website

Logo in all newsletters and promotional materials

1 year Featured Company Profile on www.maritimeprofessionals.net

1 month banner (300x600 px) on all pages on www.maritimeprofessionals.net

Broadcast of 1 press release
and much more...

30.000 DKK

€ 4.025

Be a part of the summit.

If you want to contribute to the CPH shipping Summit, with a sponsorship, an exhibition stand or with a conference presentation, please contact us:

Telephone

0045 6160 6062

E-mail

organiser@shipping-summit.com

COPENHAGEN SHIPPING SUMMIT

APRIL 10-11 2019 - THE ØKSNE HALL

Team behind the Shipping Summit

Jakob le Fevre & Jesper Åndahl is the dynamic duo behind Shipping Summit Ltd., which is the company that organizes Copenhagen Shipping Summit 2019.

Jakob le Fevre is educated as master mariner with 5 years of sailing experience in the Danish merchant navy and the Royal Danish Navy. In 2001 he went ashore, and until 2010 he had several executive jobs in the maritime industry. In 2010 he became co-owner of the job portal JOB2SEA. In 2013 he established the company MARPRO, a professional consultancy house with 100 % focus on the maritime industry. Jakob was the initiator behind a similar event, Danish Maritime Fair. Now he focusses all his energy to make Copenhagen Shipping Summit a success.

Jesper Åndahl has an MBA in sales and marketing, and he established the Copenhagen Exhibition Group in 2012. Since then, there have been many successful events, including: a trade fair for the Nordic laboratory industry called LabDays. A concept that started in Copenhagen, but now also takes place in both Aarhus and Stockholm, Sweden. For more than 20 years he worked in Bella Center, (Denmark's biggest exhibition center); and for the last 11 years he was a Director for all the trade fairs and conference activities in the company. In other words, he has a lot of knowhow within the exhibition industry.

Be a part of the summit.

If you want to contribute to the CPH shipping Summit, with a sponsorship, an exhibition stand or with a conference presentation, please contact us:

Telephone

0045 6160 6062

E-mail

organiser@shipping-summit.com