

SHIPPAX FERRY CONFERENCE 18

BRIDGING THE FERRY INDUSTRY

COLOR MAGIC arrives in Oslo

Check in starts

The event starts with a show...

...which was appreciated among the delegates

POSITIVE OUTLOOK – NEW CHALLENGES – RESPONSIBLE OPERATION

TEXT: **EERO MÄKINEN**

PHOTOS: **SHIPPAX AND GEORGE GIANNAKIS**

The 16th Shippax Ferry Conference took place on board Color Line's COLOR MAGIC between April 18 to 20 on the route Oslo-Kiel-Oslo. The event attracted a record number of over 440 delegates. The overall theme of the conference was 'The Future is Green'. The title of this text summarises the industry's current key focus areas.

The Shippax Ferry Shipping Conference is traditionally organised on board a cruise ferry, resulting in many benefits. One of those is the 'integrity' throughout the two-day exercise, something that most attendees seem to value very highly. Compared to a traditional conference at an onshore facility, the onboard event facilitates effective communication between the delegates. That's because delegates typically stay in different hotels when attending conferences on land.

As always, the event also included an exhibition, this time counting over 50

small stands. The stands adjacent to the conference auditorium seem to make the exhibiting function very effective. All in all, the event was supported by 56 companies – including those exhibiting.

At the end of the conference it was announced that the 17th Shippax Ferry Conference will be held on Tallink Silja's SILJA SERENADE on March 12-14, 2019 on the route Stockholm-Helsinki-Stockholm. Please note: the conference is scheduled for March, not April, as has been the case for many years.

In accordance with tradition, the conference was opened by a representa-

Trond Kleivdal, Color Line, opens the conference by ringing the ship's bell, a tradition since the onboard conference started year 2003.

tive of the hosting shipping company, this time by Trond Kleivdal, CEO of Color Line. Mr Kleivdal noted that this was the fourth time the conference was held on board a Color Line ferry. ▶

Jan-Erik Norli, Telenor Maritime, the main sponsor of the event

Keynote speaker Anders Borg, former two-term Swedish Minister of Finance and Member of the board of Stena International, talked about the global recovery and technological disruption

Top ferry executives panel debate

Top ferry executives panel debate

► KEYNOTE: GLOBAL RECOVERY AND TECHNOLOGY DISRUPTION

After the brief note by Jan Erik Norli, CSO Marcom of Telenor Marine (the main sponsor of the event), covering the history and future of connectivity at sea, the keynote speech was given by Anders Borg, the former Swedish Minister of Finance and a board member of Stena International. Mr Borg gave a very professional and balanced summary of the overall economic development in the world, also mentioning its impact on the ferry industry. Not surprisingly, the picture was by-and-large positive. Worth repeating here are the following excerpts from his speech:

- 75 % of the countries in the world are doing ok;
- Inflation is very low and continues to be low;
- US tax cuts will boost the economy;
- Labour markets are becoming more flexible;
- E-commerce is growing rapidly, leading to major cuts in costs in many areas;
- France is changing many things;
- Good environment for shipping;
- Artificial Intelligence represents a major potential to the ferry shipping industry;
- US and China: no trade war in the cards, as that would be too negative for China;
- 2018 and 2019 will be good years
- Challenges: oil price, Middle East, China's indebtedness, Brexit, Russia ("no hope with their present approach"), the world population will increase – but Europe's population will not rise.

Mr Borg's presentation was highly appreciated, as it also resulted in the whole conference having a positive atmosphere.

The message from the main sponsor was specifically appreciated, as Telenor

throughout the conference offered a perfectly working, free internet service without limits to the delegates. The quality of the service was high and undisturbed.

PANEL DEBATE

In line with previous years, this panel is a kind of the State of the Industry session, with several high-profile industry representatives expressing their views of the situation today, challenges etc. Trond Kleivdal from Color Line emphasised sustainability and digitalisation as key future elements. He anticipates a productivity increase as a result of digitalisation. Surprisingly, Color Line currently has 1,000 employees fewer than ten years ago – with no change in annual revenue. An important issue for the future is the quality of the employees: companies do have to invest in training. An interesting milestone will be the delivery of COLOR HYBRID, a ship that will be battery-powered only in the areas near and at the ports. The ship will operate between Norway and Sweden, with delivery scheduled for the summer of 2019.

Paul Kyprianou from the Grimaldi Group, Italy, listed major challenges that the industry is facing today and in the future. One of the trade-related challenges is the ageing of the fleet. Other challenges include relations to the states, further concentration of the industry, competition from low-cost airlines, and also Brexit, of course. In addition, there is the trend towards digitalisation, regulatory framework (and specifically the IMO/EU issues), EEDI, decarbonisation, the 2020 sulphur cap, zero emission in ports, investments in ever larger units etc. All in all, a really comprehensive list of challenges.

Janette Bell, CEO of P&O Ferries, UK, put focus on the comprehensive PESTLE analysis undertaken on behalf of P&O Ferries. The analysis exten-

sively covers issues related to the future business environment. Issues like 3D printing, big data, emerging consumer trends etc. were among the outcomes of that analysis. She made a remark that Brexit is just one of many elements affecting the future of the company that she heads.

Paul Griffin, President/CEO of Marine Atlantic, Canada emphasised environmental issues, technology development, ice issues on the East Coast of Canada, and the need to better serve clients.

Bernard Dwyer, CEO of Spirit of Tasmania, Australia, was proud of the fact that Spirit of Tasmania now has decided to build two new vessels that will be considerably larger than the existing two vessels built about twenty years ago. LNG will be the name of the game.

Peter Arvidsson, COO of Stena Line, Sweden, explained Stena Line's business philosophy in detail. This very much relies on a fleet with ultimate flexibility. The Stena E-Flexer series under construction at the AVIC Weihai yard in China is an illustrative example. Looking at long-term issues, he mentioned the need for new technology that has to be viable beyond 2060, systems for electricity storage, digitalisation for more efficient operations, automatic port operations, clean energy, business optimisation etc.

For the debate, a positive element was that the panellists discussed many different issues in their introductory statements. In the discussion that followed the introductory notes, environmental pollution was highlighted, and comments were given that the industry has to react faster than what the rules will require. A 50% reduction of CO₂ by 2050 is not enough! The industry will lose passengers if it does not act faster.

Another issue discussed vividly was the need for and the quality of employees. A good employer requires a good environment. Many are worried about

Paul Kyprianou, Grimaldi Group

Janette Bell, P&O Ferries

Bernard Dwyer, Spirit of Tasmania

Trond Kleivdal, Color Line

Paul Griffin, Marine Atlantic

Peter Arvidsson, Stena Line

Ingemar Gustavsson, Actemium

Marcus Höglblom, ABB Marine

Ari Huttunen, Foreship

- ▶ the availability of quality employees down the road.

Paul Kyprianou strongly suggested that an age limit for ferries should be established and that this would also be very much in the interest of shipbuilders. That idea did not receive common support as, obviously, the second-hand value of ships is critically important to all shipowners.

NEW CONCEPTS AND IDEAS FOR THE INDUSTRY

Shore connections for electricity is something that is slowly gaining popularity, particularly in many ports in Northern Europe. Ingemar Gustavsson, Business Unit Manager at Actemium, gave a summary of the company's technical concept and the history of their cases – most of which have concerned

Swedish ports. Actemium offers a turn-key package with its installations, covering the whole system. It has already been introduced in eleven Scandinavian ports, with more to come in e.g. Oslo, Visby, and Antwerpen. There is no doubt that shore connection is the way to go in the future, albeit the development seems to be surprisingly slow. The benefits are obvious: less emissions, less noise etc. The introduction of hybrid and all-electric ships puts further emphasis on the relevance of shore connections.

Marcus Höglblom, Vice President Global Sales at ABB Marine & Ports, and Ari Huttunen, Head of Ferry Design at Foreship, Finland, gave a very detailed technical presentation of a hypothetical ferry concept with capacity for 2,000 passengers and a length of 140m. The emphasis was on different propulsion concepts, pod/shaft line, and related

technical issues like the hull form. In that particular case, the power savings of the pod version over the conventional shaft line was 5.8%. The figure is quite impressive and is certainly confirmed by the market, with the increasing popularity of the pod concept – particularly in medium- and large-size cruise vessels. However, it seems likely that it will also gain popularity in the ferry segment. It should come as no surprise that also ABB is very active in hybrid and all-electric power concepts. Operating in a green mode when entering the port and also whilst being in the port seems to be the future.

NICHE AND EMERGING MARKETS

This session covered three unique business cases in different areas of Europe. All three are small operators working

Peter Ståhlberg, NCL/ Wasaline

Joakim Lindblom, Sea Lines

Roman Morgenstern, Ukrferry

under very special business conditions – very different from the environment of the large, well-established operators who have decades of history. Worth mentioning is also that these three pre-presentations were highly entertaining, as the speakers explained the history, the operation and the unusual business circumstances in an interestingly sarcastic way.

Peter Ståhlberg, CEO of NCL/Wasaline had a fascinating presentation of the ferry operations in the Gulf of Bothnia between Finland and Sweden (Vaasa-Umeå and some other routes in the same area in earlier years). It is claimed that the Vaasa-Umeå route is the northernmost ro-pax ferry route in the world. It is also a route that is considerably affected by the presence of sea ice every winter. Up until when Finland and Sweden joined the European Union, the traffic on the routes in this particular

geographic area was very active. However, the tax-free status on the routes disappeared when abolished within the EU in mid-1999. As a result, business conditions changed drastically. After that, business in the area was struggling right up until the bankruptcy of the operator on the Vaasa-Umeå route. That's when the towns on both sides of the Gulf took the initiative to re-establish today's Wasaline operation with one ship in service year-round. The development has been positive and a steady growth has been recorded. During tax-free times, the top number of passengers was 1.1 million per year. Currently, the passenger count is only in the range of 200,000 per year. The elimination of tax-free probably affected this route more than any other ferry route in Europe.

Today, the development is very posi-

tive. Already for some time the owners – the two towns – have been working on a project to acquire a dedicated purpose-designed newbuilding for the route. A shipbuilding contract is expected during the autumn of 2018. Like many others, Peter Ståhlberg also emphasised the instrumental importance of the quality of the crew to support the growth of the business.

Sea Lines' operation in the Black Sea was another niche case, presented by Joakim Lindblom, CEO of Sea Lines. The title of the presentation was 'Bridging the Black Sea'. The company has had one ro-pax in service since 2011. Because of political issues and many incidences, the business environment has been very challenging. There has been the Crimean issue, the invasion of Eastern Ukraine, terrorist incidents in Turkey, tension between Turkey and Russia etc. ►

Mohamed Farag, United Marine Egypt, Medhat Badawy and Mohammed Badawy, UME Shipping, Andreas Hammar, Hammarship and Shippax correspondent Eero Mäkinen

Kari Granberg, Viking Line

Roberto Prever, NAOS Ship & Boat Design

Jan Helge Pile, Color Line

- ▶ However, the company is today profitable and is looking to the future with optimism.

A competitor to Sea Lines on the Black Sea market is Ukrferry. The company's story was told by Roman Morgenstern, Marketing and Project Director. Ukrferry has been in the market since 1995. Today, 21 ships from eight companies are serving the area. Ukrferry even tested the market with a cruise ferry some time ago, but that quickly failed. Mr Morgenstern made an interesting comparison between the operations and business environments in the Baltic Sea and in the Black Sea. These two areas are currently very different, but the Baltic Sea services serve as good examples to Ukrferry as they provide a picture of what the operation could potentially develop towards in the years to come. A common denominator for the three presentations was the entrepreneurial attitude and the strong belief in their business concepts. A lot of patience has been required in order to overcome unexpected challenges. In the end, this is something that has led to success. The three cases demonstrated that there is

room for new niche operators – and also showed that through hard work success is not out of reach.

BUILDING GREEN

Green is a word that currently seems to be in focus for each and every one. The pressure comes from many directions but, interestingly, also more and more from the anticipated expectations of passengers. This is something that can be seen already today, but the trend is also expected to grow in the future.

Kari Granberg, Manager Newbuilding Project & Technical Development at Viking Line, gave an overview of Viking Line's approach to the issues of green. The title of his presentation was 'Red hull – green ship: Viking Line's new-building from Xiamen (China)'. Five years ago, Viking Line took delivery of VIKING GRACE from STX Finland (now Meyer Turku). It was a major milestone in the cruise ferry concept, on many technological fronts. Viking Line now has an even larger ship under construction at Xiamen Shipbuilding in China, to be delivered in 2020. The ship

measures 63,800gt and will run primarily on LNG as is also the case with the VIKING GRACE. Viking has already accumulated 108,000 operating hours of LNG operation with the VIKING GRACE. As a unique speciality, VIKING GRACE is being equipped with a rotor sail in order to improve energy efficiency. The next vessel will have two such units. Viking expects an energy saving of 5% thanks to the rotor sails.

Naval architect Roberto Prever, President and Senior Designer at NAOS Ship & Boat Design discussed extensively the alternative methods to improve energy efficiency and green solutions. This covered batteries, scrubbers, LNG (which, so far, is a very difficult solution in the Mediterranean), methanol etc.

Color Line, the conference's host company, has contracted Ulstein Verft to build a battery-hybrid ferry for the line's route between Sandefjord in Norway to Strömstad in Sweden. The presentation was given by Jan Helge Pile, SVP Marine & Technical Operations at Color Line. The pressure to opt for green solutions came from the requirements of the ports, particularly on the Norwegian

Gjermund Johannessen, Multi Maritime

Eva Kristensen, Ulstein Group

Peik Jansson, Eniram

Kristian Eikeland Holmefjord, Rolls-Royce

Robin Merus, Marioff

Robert Karjel, Keynote speaker

side. The issues are obviously pollution and noise. Based on a couple of presentations at the conference, Norway clearly takes a lead role in environmental friendliness of ferry operations in Europe – actually in the whole world. Color Line selected a battery-hybrid solution for the new ferry which will be named COLOR HYBRID (which is also the ship's project name). In port, and for a certain distance to and from the ports, the ship is expected to run on batteries only.

Multi Maritime is a naval architecture company based in Norway, specifically known for their designs of double-ended ferries for coastal operation in Norway. Such ferries are being built not only in Norway but also in Poland and Turkey. Gjermund Johannessen, Managing Director of Multi Maritime, extensively discussed the green ferry market in Norway. According to the policy of the Norwegian Government, all coastal ferries have to be completely green in a not too distant future. By 2025, all ferries must be zero emission vessels. LNG is not acceptable, as this is not really considered a 'low emission technology'.

As mentioned, Norway clearly takes the lead – currently being the only country in Europe that can afford to take such a radical position.

Eva Kristensen from Ulstein gave a summary of Ulstein's activities in the ferry- and small cruise vessel markets. In addition to being a shipbuilding company, Ulstein also offers design and system packages for ships to be built elsewhere – including China.

GREEN TECH SOLUTIONS

The Green Tech Solutions session gave an opportunity for five exhibitors to discuss their technological concepts in depth. This idea of combining the presentations with an opportunity to discuss issues of interest more in depth in the exhibition area seems to be welcomed both by the audience and exhibitors. This time the presentations included:

Peik Jansson, Senior Sales Manager at Eniram, covered route optimisation. Kristian Eikeland Holmefjord, Technical Specialist – Product Introduction at Rolls-Royce, discussed digital systems, energy management and optimisation

on board – also presenting COLOR MAGIC as a case study. Robin Merus, Senior Sales Manager at Marioff, emphasised the importance of training when it comes to firefighting. Marioff offers training packages to shipping companies. Carnival Cruise Lines was mentioned as an example of a company for which training is regularly organised for the fleet of 26 vessels Joakim Möller of EONav talked about route optimisation to further reduce the fuel bill. Tomas Michelsson, Offshore & Merchant Business Area President EVAC, extensively covered the all-encompassing cleantech solutions offered by EVAC.

KEYNOTE: PIRATE HUNTER OFF SOMALIA

As a special keynote Robert Karjel, Swedish Air Force helicopter pilot and pirate hunter, gave a fascinating speech on the international pirate hunting operation off the Somali Coast. He managed the Swedish helicopter operation and had a first-hand experience in the field operation. Mr Karjel's experience of the operation was – fortunately – not ►

Joakim Möller, EONav

Tomas Michelsson, EVAC

Hajo Gerkens, DNV GL

Morten Kristmoen, Propel

Rickard Ternblom, Fjord Line

Andrew Alexander, Ferguson Marine Engineering and James Andersen, Caledonian Maritime Assets

- ▶ very close to the day-to-day operation of ferries, but the presentation gave a very realistic view of the international operation undertaken in the hostile environment. Luckily, the outcome of the exercise has been quite successful.

SAFETY AND SECURITY UPDATE

Hajo Gerkens, Principal Engineer at DNV GL, provided detailed statistics of deaths and injuries in shipping operations. In his presentation, he mentioned that it has become clear that operation- and management cultures are the keys to fight work related deaths and injuries in shipping. The presentation was an eye opener to many attendees, stressing the importance of the issue.

Morten Kristmoen, Partner at Propel, also addressed the safety culture. He emphasised that in the area of safety, the issues are not only regulations and compliance: culture and management must also be seen as key elements. The three important areas are: preventing failures, managing threats and failures, and, as the most important area, handling crisis situations.

Finally, Captain Jamie Marshall, VP Business Development and Innovation at BC Ferries, discussed the safety issues in his company's operation. As an example of a special feature in his geographic area, the interference with whales and dolphins was mentioned.

FERRIES FOR THE FUTURE

Altogether five presentations were given, representing very different segments of the industry.

Rickard Ternblom, CEO at Fjord Line, covered the company's high-speed operation between Norway and Denmark. The company's new ferry will be delivered in January 2020. The crossing time is 2 hours and 15 minutes, with six daily one-way crossings offered. The capacity will be 1,200 passengers and 404 vehicles (530 lanemetres). When it comes to certain service elements, shipping is 15 to 20 years lagging behind, Ternblom said. He added that the new high-speed craft will offer an outstanding onboard experience.

Mike Wake, European Sales Manager at Austal, discussed extensively the

long-term development of high-speed ferries. In the future, it is likely that we will see even 130m long catamarans/trimarans with a deadweight of 1,500 tonnes, capacity of 1,500 passengers and 650 lanemetres for cars.

As is well-known, there are only two designers/builders of truly large high-speed and light structure units: Incat and Austal, both from Australia. The friendly competition seems to be fierce. Also, the issue of aluminium versus steel is a reason for a hot debate. To what type and size of ferries is aluminium the most feasible material? The discussion did not lead to any convincing conclusion, though.

James Anderson, Director of Vessels at Caledonian Maritime Assets, explained the investment plan of the company – particularly the details of the two vessels with LNG propulsion that the company has under construction.

The large 42,400gt newbuilding under construction in Germany for Brittany Ferries was described in detail by Frédéric Pouget, the company's Group Maritime Director. Also that vessel will use LNG, taking advantage of a novel

Jamie Marshall, BC Ferries

Mike Wake, Austal

Frédéric Pouget, Brittany Ferries

Håkan Enlund, Rauma Marine Constructions

Luca Martini, Direct Ferries

Mike Corrigan, Interferry

solution with portable LNG tanks.

Håkan Enlund, EVP Sales & Marketing at Rauma Marine Constructions (RMC) gave an overview of the recent history and the present status of his yard, also detailing the characteristics of the ferry that the yard will deliver to Bornholmslinjen/Molslinjen early this summer. RMC was re-established as a shipbuilding company after STX Finland, the previous owner, decided to close the yard a few years back.

IT SOLUTIONS FOR THE INDUSTRY

Digitalisation, online travel agencies, the effect of new IT solutions to business planning etc. were issues discussed by the team of Global Eagle and Luca Marini, Commercial Director of Direct Ferries. Changes and challenges are on the way.

NAVIERA ARMAS - NEWBUILDING AND TRASMED TAKEOVER

In Spain, a merger process between the two largest ferry operators, Naviera Armas and Trasmediterranea,

was underway. Actually, the merger would be the result of Armas acquiring Trasmaditerranea. The transaction was still subject to the approval by the competition authorities, but as there was very little overlap between the two companies a smooth approval process was anticipated.

In total, the two companies today cover 57 routes – indicating the significance of the two companies. Jose Rodriguez from the Maritime Consulting Group gave a comprehensive overview of the two operators.

Before closing the conference, Mike Corrigan, CEO of Interferry, provided a briefing on the Interferry operation and informed the audience about the next Interferry conference. This will be held in Mexico this upcoming autumn. Shippax and Interferry are the two leading ferry conferences in the world, complementing their operations in the ferry business segment.

Closing the final session of the conference, Bruce Peter from the Glasgow School of Art gave a philosophical speech under the title Marketing Ferries as an Ethical Form of Transport.

CLOSING

This year's Shippax Ferry Conference was clearly a success by any measures. A full audience, high quality presentations and panels with a great amount of professional substance, an extensive exhibition and, of course, a lot of time for delegates to exchange views with colleagues and to find new contacts. The satisfaction level was obviously uniquely high. To this should of course also be added the overall positive mood of the industry. The next Shippax Ferry Conference will be held in March 2019. Janek Stalmeister welcomes all delegates on board Tallink Silja's SILJA SERENADE. ■

Bruce Peter, Glasgow School of Art

Andreas Luteberget, Global Eagle

Jose Rodriguez, Maritime Consulting Group on behalf of Armas

Janek Stalmeister, Tallink Grupp, welcomes all delegates to the next year's conference on board SILJA SERENADE

Welcome coffee, sponsored by Stena RoRo

Kjell Ove Hatlem, Norled

Kristian Eikre, Ferd/Fjord Line

Frode Teigen, Fjord Line

Ari Huttunen, Foreship, Massimo Soprano, Spirit of Tasmania and Paul Davies, TT-Line Company

Per Asle Fiskerstrand, Fiskerstrand Verft, Gjermund Johannessen, Multi Maritime and Olav Fiskerstrand, Fiskerstrand Verft

Iraklis Simitsedellis and George Anagnostou, Attica Group

Clas Hedelin, MacGregor

Lars Jacob Engelsen, Norled

Yvonne Ahlendorf, NORD/LB and Tim Kötting, EHRENBURG SØRENSEN Kommunikation

Torbjörn Helmfrid, Clarksons Platou

Anders Höfnell, Lloyd's Register and Mattias Gunnarsson, MacGregor

Mika Rytönen, Mikmek and Cezary Grzywacki, Laurens van Eck from TLC-Boca Systems

Daniel Olsen, Eckerö Group, Martin Andtfolk, We Tech Solutions and Peik Jansson, Eniram

Hideaki Watanabe, Mitsubishi Shipbuilding

Knut Frömning and Wolfgang Schüler, both from Flensburger Schiffbau

Ingemar Andersson, Port of Ystad

Pierre Mattei, Corsica Ferries, Alvaro Garcia, Hijos de J. Barreras and Cyril Jarret, Parimar Brokers

Harri Sjöblom and Lars-Ove Bäckäng from Elmo Leather

Alan Klanac and John Steen-Mikkelsen, Faergen

Nina Savijoki, Deltamarine

The team of Telenor Maritime, the main sponsor

Erik Midthun, Geir Leirvik, Henrik Lindqvist, Rune Eriksen and Xin Hee

Peter Cortie and Odd Wataker from SRC Group at the Red Bull bar with the sponsor, Paolo Facchetti from Red Bull

Henk Grunstra and Chiel de Leeuw from Damen Shipyards

Marco Pavoncelli, E-dea

Javier Suárez, KNUD E. HANSEN

Petteri Ojamo, LG Electronics

Mario D'Angelo and Marina Moks from Versonix, exhibitor and also the sponsor of the breakfasts

Nils Brovold and Espen Björnes from Philips

Matt Fyvie, SMC Design

Erienne Spehler, Gerflor

Bart Vandedrinck from Victaulic shaking hands with Tomas Michelsson, EVAC

Cinzia Pacor and Luca Lapenna from Arti Grafiche Julia

Martin Christensen, Orskov Yard

Dag Lunde and Matthew Cleverly from Global Eagle

Martin C. Kviteberg and Bente Kviteberg from Adonis

The team of Acternium group, Alan Arent, Olivier Sanquer from Vinci, Ingemar Gustavsson, Bertil Carlberg, Appie Boorsma and Thomas Hoffman

Thomas Högberg, Ehrenborg & Co

Jelle Grijpstra and Wietse Bandstra, C-Job

UES Seating - Sarah Deall, Alex Morcos and Tanya Baluk

Göran Österdahl and Patrik Silfer from Wärtsilä

Jörgen Sörensen and Vagner K. Jensen from Norisol

Arno Ahrens Boehm, Steripower

Dennis Niklasson, Gordion

Heikki Suutari, Robert Hilden Marioff and John Hemgård, United Technologies

John Bertell and Anders Rundberg, Carus

Hydro representatives Chris Moyle and Svein Erik Brenna

Alexandra Rolland Andersson, Scanmarine

The Hogia team - Niclas Blomström, Jennie Hinz, Maria Åkersten and Meri Rigby together with Jamie Marshall, BC Ferries

Lars Koehler and Frank Wraage from SKF Marine

Konstantinos Papakonstantinou, Sofia-Maria Papoutsis and Panagiotis Chronopoulos, APT Information Systems

Thomas Hackman, ABB Marine

Jakob Tolsgaard and Sofus Gedde-Dahl, Cavotec Moor Master

David Xuereb, Brent Horwitz, Kerry Pettitt and Gudmund Holte

The team of Baze Technology, Alexis Daniel Arnaud René, Thorstein Rinker, Karoline Aafos, Ole Martin Sletten, Petter Robertsen and Joseph Williamson

Georg Fischer Piping Systems' Staffan Magnusson and Roberto Chiesa

Gencay Ok and Fahri Arisoy, Sedef Shipbuilding

Ulf Hårderup and Robert Hahmann, Acorlink

Sergey Kotenev, St. Peter Line/Moby and Oscar Anchér, Simsonship shipbrokers

Donald Barnes, Marine Atlantic

Stephen Weaver, P&O Ferries

Time for lunch sponsored by Actemium

Jukka Nikula and Jannik Svahnström, Paf Casino, the sponsor of a night cap

Jan-Erik Norli, Telenor Maritime and Marianne Gade Görbitz, Color Line

Mats Olsson and John Lillvall, TTS Marine

Julie Philpott, Calmac Ferries, David McGibbon, David MacBrayne, Stephen Francis, Blumarine, Derek Rae, PDMS

Mikko Törne and Andreas Ullrich, Bureau Veritas

Margaret Hepburn, Hepburn Bio Care

Pierre Mattei, Corsica Ferries

Catherine Querne, Brittany Ferries

Anders Örgaard, OSK-Ship Tech and John Garner, P&O Ferries

Per Westling, Stena RoRo

Fotis Poulides, Barry Rogliano Salles and Giuseppe Falsetti, Banchero Costa

Kjetil Andre Röed, Oslo Shipbrokers

Carlo Kahya, Banchero Costa

Angelika Nieder, Macholl & Specht

Alessandro Onorato, ONORATO ARMATORI

Johan Eklund, Sea Lines

Dan Mikkola, Eva Mikkola-Karlström, Godby Shipping and Erik Klöve, Barry Rogliano Salles

Arkadiusz Skierkowski, Pawel Wojdalski, Krzysztof Urbas, Unity Line

Daniel Berrebi, Baja Ferries

Bruno Jourdan-Barry, Barry Rogliano Salles

Pierre-Antoine Villanova and Alain Mistre from Corsica Linea, Paul Kyprianou, Grimaldi Group

Shippax Awards ceremony

Cheers to the winners

Hiroyuki Ohira, Mitsubishi Shipbuilding

Joonas Heinonen, Dsign Vertti Kivi, Sami Kouvonen, Meyer Turku, Andres Hunt and Janek Stalmeister, Tallink Grupp and Samuli Hintikka, Dsign Vertti Kivi

Ryoichi Takei, Mitsubishi Shipbuilding

Giorgio Arena, Fincantieri

The winners of the Shippax Awards

Lars Hallengren, Brax Shipping

Ruben Wansink, Sti Marine, Richard Nilsson, Figura Arkitekter

Robin Tomren, Color Line and Esa Takkinen, Napa

Jan Schubert, Nauticor, Kristin Wilhelmsen, DNV GL and Andrea Piccione, Volvo Penta

Matteo Catani, GNV, surrounded by Wärtsilä people, Giammario Meloni, Vesa Marttinen and Andrzej Buczkowski

Henrik Tidblad, DFDS

Mason Shipbrokers, James R.G. (left) and James Mason (right) and in the middle stand Bernard Dwyer and Massimo Soprano, both Spirit of Tasmania

Naviera Armas, Juan Pablo Marrero

Naviera Armas, Ruben Navas and Jose Rodrigues, Carus

Peter Frankel, Marine Learning Systems and Dan Bridgett, P&O Ferries

Pino Spadafora, Rina, sponsor of the pre-dinner drink

Morten Haure-Petersen, Scandlines and Jens Vind Jensen, Jensen & Partners

Aldo Frullo, Unitramp, Benjamin John Marland and Simon Smith, Austal

Olav Lindqvist and Arnt-Ove Skoge from Eltorque

Fridtjof Erichsen, Norwegian Electric System and Tina Åkerlund, Thunship

Saint-Gobain Marine Application, Hans-Juul Jacobsen and Mie Jakobsen, Danish Cruise & Ferry Group

Birger Erstadt and Klaasjan Lautenbach, Saint-Gobain Marine

Morten Leknes, Glamox

Callenberg Technology, Per-Erik Larsson

Christer Johansson, Godby Shipping, Ulf Hagström, Viking Line, Johan Mattsson and Tomas Lindqvist from Qtagg R&D

Kristian Vidfar, North Sea Offshore and Torbjörn Johnsson, Telenor Satellite Communications

Johan Röstin, HH Ferries, Marcus Höglom, ABB Marine, the sponsor of the happy hour and Jens-Ole Hansen, HH Ferries

Daniel Garden, Saint-Gobain and Bruce Xu, North Sea Offshore

Egil Monsen, Fosen Yard and Leo Hugo Lagström, Fosen Ulstein Design & Engineering

Fabio Mazza, Tom Ruelens and Vincenzo Sassanelli – all from Eaton

Marek Miecznikowski and Bartłomiej Mazuruk from Polish Baltic Shipping and José Manuel Lechiguero Lahiguera, Milano Teleport

Welcome Drink sponsored by Brax Shipping

Mark MacDonald, Northumberland/Bay Ferries, Justin Turner and Matt Hannfaord, both from Hannaford Turner, and Shari Corrigan, Interferry

Danny Caffa, Hasytec Electronics and Tom Kockeler, Fibersol

Johan van Stee, Redwise and Jane Jenkins, Lloyd's Register

Anders Larsson and Rami Savolahti from Loipart

Gavin Menzies and John Shock, Caterpillar

John Bertell, Carus, Victor Mandersson, Shippax, Joakim Dahlberg, Brax Shipping and Anders Borg

Oceanic à la carte, dinner sponsored by Telenor Maritime

Rolls-Royce Marine, Finn Arne Rognstad and Ferd AS, Håkon Kristiansen

Geir Ranneberg Nilsen, OSM Group

Stefan Axberg, Navicon and Ann-Sofie Forss, Stena RoRo

Thierry Passolunghi, Aferry, Robin Mérus, Marioff and Paolo Parente, E-dea, in the background Robert Clifford, Incat, Matteo Della Valle, GNV and Henrik Lindqvist, Telenor Maritime

Robert Hildén, Marioff, Anne Lüdtké, FRS and Björn Boström from Port of Ystad

Appie Boorsma, Actemium, Wilco van der Linden, Wärtsilä, Corinne Storey, BC Ferries, Daniel Berrebi, Baja Ferries, Alain Mistre, Corsica Linea, Paul Kyprianou Grimaldi Group and Paul Griffin, Marine Atlantic

Speakers Gift, sponsored by Forth crs. Katia Cok, Forth crs, and Nikos Karamoutas, Aluminox and Eleni Kolokythia, Forth crs

Cecilia Kinnison, Kinnison Design and Iina Forsblom and Bente Medelbye Hansen

David McGibbon, David Mac Brayne, Jerry Lindskog, Consilium Marine and Clare Shanahan, KfW IPEX Bank

Eva Donalds, Cairby

Johanna Långskog, NCL/Wasaline, Johan Röstin, HH Ferries and Josefine Ägren, Brax Shipping

Harri Suistio, Rauma Marine Constructions, David Wendel, DNV GL, Magnus Ehrenberg, EHRENBORG SØRENSEN Kommunikation and Peter Ståhlberg, NCL Wasaline

Jaak Kaabel, TS Laevad

Mike Grainger, Liferaft and Maggie Long, Mason Shipbrokers

John Kollander, Stena RoRo Asia and Dan Mikkola, Godby Shipping

Ali Tuskan, Cenik Denizcilik Ve Liman Hizmetleri, Allan Sonne Sørensen, EHRENBORG SØRENSEN Kommunikation, Stanislav Naumov, Sovfracht

Dag Christoffersen, VShips Norway

TT-Line GmbH, Hanns Heinrich Conzen

Port of Rostock, Uwe Baessger and Alan Arent, Actemium

Anders Angel Olsen, Color Line and Offir Karni, Assa Abloy

Mira and Kalle Sandelin, Sance Ltd

Ronald Krantz and Robert Magnusson, Gislaved Folie

Jonas Teir, NCL/Wasaline

Lunch in Grand Buffet, sponsored by ONORATO ARMATORI

Torgrny Nilsson, Port of Trelleborg

Dariusz Czajkowski, Unity Line

Happy smiles!

Mattias Hansson, Caterpillar and Sven Åsberg, Oresund Drydocks

Happy hour sponsored by Wärtsilä. Wilco van der Linden, Wärtsilä and Jan-Olof Grönhult, DNV GL

Dinner at Oceanic, sponsored by Color Line

Björn Blomqvist, Eckerö Group and Ralph Axelsson, Nordic HSC and Bo-Gustav Donning, Eckerö Group

Jörgen Warsell and Thomas Högberg, Ehrenborg, Christopher Thomassen and Patrik Almqvist, Stena Line Scandinavia

Cheers from all of us to all of you!

Krisztina Horvath, Ferd Capital, Kristian Eikre, Ferd/Fjord Line and Frode Teigen, Fjord Line

Morten Larsen, Peter Frölich and Rickard Ternblom – all Fjord Line

The team of Color Line and the sponsor of the farewell dinner

The Shippax team: George Giannakis, photographer, Frederik Erdmann, co-moderator, Elizabeth, Victor, Philippe, Charlotte and Göran. Thank you all for making this conference a success!

Thank you for this conference!
See you next year!

Last but not least, we would like to extend our sincere thanks to the sponsors of the event, including:

Main sponsor:

Sponsors & exhibitors:

