


MADRID LNG & SHIPPING FORUM 2015

28TH - 29TH MAY 2015

PALACIO DE NEPTUNO (MADRID)

 **Fundación**
Ingeniero Jorge Juan
www.madridlng.com


This year, in the fourth edition of **Madrid LNG & SHIPPING Forum**, we will offer you a fully recognized Summit, platform to access the key international LNG and SHIPPING companies decision makers and gas industry experts from all over the world.

The Summit will take place in the Palacio de Neptuno (Madrid) on 28 – 29 May 2015, one of architectural jewel of the Madrid de los Austrias. The building is part of the old palace and gardens of the Duke of Medinaceli, and currently it hosts Madrid's major events and acts, and it is considered to be one of the most important and exclusive venues for events in the capital.

With a variety of technical specialists from around the world, Madrid LNG shipping Forum offers an agenda, with the most outstanding information from the LNG Shipping industry.

It is an event that is worth attending for those who are involved in the LNG & Shipping business.

Experts face-to-face network at the highest level. Sip a coffee or lunch and discuss the key themes raised during the day.

When you choose this event, you are going to find an event conducted by the industry for the industry.

When and where?


28th and 29th May 2015
Palacio de Neptuno, Madrid (Spain)
C/ Cervantes, 42, 28014 Madrid - Spain

Who should attend?

- ✓ **Shipowing and shipmanaging Managers and CEOs**
- ✓ **Heads of QHSE**
- ✓ **Engineers**
- ✓ **Technical Superintendents**
- ✓ **Classification societies**
- ✓ **Naval architects**
- ✓ **Ports & harbour authorities**
- ✓ **Flag state authorities**
- ✓ **Maritime Administrators**


Thursday, 28th May 2015

09:00 REGISTRATION AND WELCOME

09:30 Welcome from Chairman.

Dr. Andrés Molina. *President of Ingeniero Jorge Juan Foundation.*

09:45 LNG Shipping Outlook.

Steen Kyvsgrads. *LNG Shipbroker. Poten & Partners.*

10:15 The changing Dynamics of LNG shipping: do we still need long term charter?

Keith Bainbridge. *General Manager. CS LNG.*

10:45 NETWORKING COFFEE

11:15 What next?

11:30 Insuring LNG risks.

Miquel Roca. *English Qualified Lawyer. Managing Partner.*

Blas de Lezo Abogados.

12:00 PANEL DISCUSSION. Destination clauses and diversion rights. US regime vs EU regime, Impact of sanctions by US or EU, Profit sharing mechanisms, etc

Bernardo Ruiz Lima. *Senior Associate. Thomas Cooper LLP.*

Andrés Alfonso. *Senior Associate. Herbert Smith Freehills Spain LLP.*

David González. *Energy management and retail legal service.*

Iberdrola Generación España.

12:50 Regas terminals into liquefaction terminals. Regulation.

Luis García del Río. *Senior Lawyer.*

13:10 BIMCO's new LNGVOY voyage charter party.

Matthew Higgs. *Total.*

Ingolf Kaiser. *Partner. Stephenson Harwood.*

13:30 NETWORKING LUNCH

15:00 PANEL DISCUSSION. Small scale opportunities in Spain.

Carlos Guerrero. *Business Development Manager. Bureau Veritas.*

Eduardo Pérez. *Owner and Principal Consultant. Small LNG Shipping Consultants.*

Luis Benito. *Global Strategic Marketing Manager, Marine Business Development and Innovation. Lloyd's Register.*

Gerd M. Würsig. *Business Director LNG fuelled ship DNV-GL.*

15:40 Microsoft View. Digital transformation.

José L. Calvo. *Business Development Manager. Microsoft.*

16:00 PANEL DISCUSSION. Future trends in regas terminals.

Carlos Vales. *Reganosa.*

Fernando Impuesto. *Enagas.*

Stefaan Adriaens. *Gate LNG Terminal.*


16:40 Shipping emissions and LNG as Fuel. Current and future regulation.

Manuel Carlier. *Managing Director. ANAVE.*

17:10 Emerging demand for a new ship type: Very large ethane carriers.

Luis Benito. *Global Strategic Marketing Manager, Marine Business Development and Innovation Lloyd's Register.*

17:30 Closing Remarks.

Dr. Andrés Molina. *President of Ingeniero Jorge Juan Foundation.*

Friday, 29th May 2015

09:30 Boil-Off Gas handling for LNG marine propulsion applications.

John Linwood. *LNG Marine Business Development. Burckhardt Compression.*

09:50 PANEL DISCUSSION. LNG Carriers Propulsion.

Fernando Marcos. *Business Manager MAN Diesel & Turbo*

Josu Goigana. *General Sales Manager Ship Power*

Wärtsilä Ibérica.

Javier Sáenz. *Senior Sales Manager. General Electric Power Conversion Marine.*

John Linwood. *LNG Marine Business Development Burckhardt Compression.*

10:30 TBC.

Ignacio de Aguirre. *Manager at the strategy team. Gas Natural Fenosa*

11:00 NETWORKING COFFEE

11:30 Ship to Ship. (STS).

Nils Hasle. *Höegh LNG AS.*

11:50 Recent developments in Arctic shipping – Sovcomflot's view.

Mikhail Suslin. *Vice President, Marine Safety & Quality. Sovcomflot.*

12:10 Sloshing prevention in LNG tanks.

Jaap Jan Stoker. *Global product manager Voyage Advisory. ABB.*

12:30 FSRU.

Suryan Wirya-Simunovic. *General Manager LNG & Offshore. MOL.*

12:50 Head Hunters View.

Matthew Atkins. *Client Partner – Shipping. Commodity Appointments.*

13:30 Closing Remarks.

Dr. Andrés Molina. *President of Ingeniero Jorge Juan Foundation.*

13:50 SPANISH WINE


✓ **Conference Registration**
800 € (VAT taxes include)

✓ **Collegiate COIN /AINE and Sponsors**
700 € (VAT taxes include)

Late Registration
After 20th April 2015

✓ **Conference registration**
1090 € (VAT taxes include)

✓ **Collegiate COIN/AINE and Sponsors**
990 € (VAT taxes include)


• **Bank Transfer: Account No: 2100-4584-85 -200128274**
IBAN:ES1121004584850200128274

- **Visa – Master Card**
- **Pay Pal**
- **BY CHEQUE: Made payable to Fundación Ingeniero Jorge Juan**

Group Discounts:

Group discounts are available for companies sending 3 or more delegates. Please email forum@madridlng.com or call +34915751024 for further details.

There are 3 easy ways to register your place

 **ONLINE: <http://www.ingenierojorgejuan.com>**

 **E-MAIL: forum@madridlng.com**

 **MAIL: Fundación Ingeniero Jorge Juan. C/ Castelló 66 – 6º 28001 Madrid**

Substitutions & Cancellations

Your registration may be transferred to a member of your organization up to 24 hours in advance of the conference. Cancellations must be received in writing on or before 1st October 2014 in order to be refunded, less a 150 € administrative charge. No refunds will be made after this date. In the event of non attendance, the full invoice fee will be payable.

In case of conference cancellation, Ingeniero Jorge Juan Foundation's liability is limited to the refund of the conference registration fee only. FIJJ reserves the right to alter this program without prior notice.

Data Protection

Your information is safe with us. The information you provide will be kept confidential and used to support your customer relationship with Ingeniero Jorge Juan Foundation (Please read our privacy policy). Personal data is gathered in accordance with the Spanish Data Protection Law. If you wish to modify your details, please contact the Database Manager, Tel +34 91 575 1024, email: fundacion@ingenierojorgejuan.com


***During the term of MLNG 2015,
who send the greater number
of “tweets” will receive a
special gift at the end of the
event. #MLNG***

***All attendees will receive a
free special Wonderbox chest.***


***You can't miss this...
Thursday, 28th May 2015 at 11:15***

Follow Us & Like Us

#MadridLNG

<https://www.facebook.com/madridlng>


www.madridlng.com