

				
Delegate list BALTIC QUEEN				
Business category	Company	Title	First Name	Last Name
Ship Power&Propulsion Automation	ABB Marine	Segment Manager Ferries	Thomas	Hackman
Ship Power&Propulsion Automation	ABB Marine	VP, Sales & Marketing	Marcus	Högblom
Ship Power&Propulsion Automation	ABB Marine	Products & Solution Manager	Paavo	Kojonen
Interior Designer & Architecture	AIA	Interior Designer	Alain	Meylan
Interior Designer & Architecture	AIA	Interior Designer	Bruno	Saint-Dizier
Supplier Interior Equipment	Alu Design	Sales Director	Frank	Robertsen
Travel Technology	Amadeus SAS	Sales Manager Ferry	Axel Bruno	Erpenbach
Shipbroker	Aminima Shipbrokers		Pierre	Courteaut
Shipbroker	Aquamarine	Shipbroker	Olof	Berndtsson
Shipbroker	Aquamarine	Shipbroker	Joacim	Thomson
Ferry Operator	Attica Group	CEO	Spiros	Paschalis
Ferry Operator	Attica Group	Director Operations, New Projects & Developmen	Costis	Stamboulelis
Yard	Austal	Structural Design Manager	Sam	Abbott
Yard	Austal	Technical Manager	James	Bennet
Yard	Austal	Sales Manager Europé	Simon	Smith
Yard	Austal	European Sales Manage	Mike	Wake
Tolling systems, ITS, & Ferry Ticketi	B & T Signaal	Business Development Manager	Christian	Brandrup
Shipbroker	Barry Rogliano Salles	Shipbroker	Bruno	Jourdan Barry
Ferry Operator	Bay Ferries Ltd	Chairman & Chief Executive Officer	Mark	MacDonald
Ferry Operator	Bay Ferries Ltd	Mrs	Joanne	MacDonald
Maritime Gaming	Bell Casino	Casino Manager	Marcus	Eliasson
Maritime Gaming	Bell Casino	General Manager & CEO	Morgan	Eliasson
Maritime Gaming	Bell Casino	Operation Manager Maritime Division	Per	Skörvald
Yard	Bergen Group Fosen	Director of Marketing & Sales	Arild	Kalkvik
Conference Organizer	BOLT consulting	Owner	Bo-Lennart	Thorbjörnsson
Shipbroker	Brax Shipping	Shipbroker	Lars	Hallengren
Shipbroker	Brax Shipping	Managing Dierctor	Martin	Kärrhage
Shipbroker	Brax Shipping	Chairman	Mikael	Lagström
Prepaid Cards	Brightwell Payments	Consultant	Helen	Child
Prepaid Cards	Brightwell Payments	CEO	Ken	Goins
Prepaid Cards	Brightwell Payments	Executive Vice President	Peter	Mahr
Ferry & Roro Operator	Brittany Ferries	Group Commercial and Strategy Director	Christophe	Mathieu
Ferry & Roro Operator	Brittany Ferries	Group Maritime Port and Operation Director	Frederic	Pouget
Ferry Operator	Brittany Ferries	Naval Project Manager	Brice	Robinson
Tolling systems & Ferry Ticketing	Bro- og Tunnelselskapet AS	Senior Consultant	Roger	Jakobsen
Tolling systems & Ferry Ticketing	Bro- og Tunnelselskapet AS	Vice President Sales & Marketing	Svein Jarle	Fagerheim
Tolling systems & Ferry Ticketing	Bro- og Tunnelselskapet AS	Vice President	Vidar	Raa
Yard	Brodosplit	Director of Sales & Design division	Neven	Jug
Yard	Brodosplit	Sales Analyst	Dino	Jugov
Yard	Brodosplit	Sales Director	Srecko	Kurtovic
Safety Equipment	Brude Safety	Chief Marketing Officer	Ronny	Orvik
Safety Equipment	Brude Safety	CEO	Lauritz	Skeide
Hydrodynamical Development	Brulhart & Co	Designer	Yvan	Brulhart
Classification society	Bureau Veritas	Manager Passenger Ships & Ferries	Jean-Jacques	Juenet
Classification society	Bureau Veritas	Marine Chief Executive	Olli	Kaljala
Classification society	Bureau Veritas	Marine Chief Executive	Bengt	Sangberg
Classification society	Bureau Veritas	Manager Baltic Plan Approval Office	Mikko	Törne
Ferry Operator	Caledonian Maritime Assets	CEO	Guy	Platten
Cargo access equipment	Cargotec Sweden AB	Sales Manager	Göran	Hugon
Supplier Ships Equipment	Cargotec/ McGregor	Sales Director	Magnus	Sjöberg
IT Reservations Systems	Carus AB Ltd	Sales Manager	John	Bertell
IT Reservations Systems	Carus AB Ltd	Sales Manager	Keith	Sherwood
IT Reservations Systems	Carus Pbs AB Ltd	Executive Vice President	Mats	Olsson
IT Reservations Systems	Carus Pbs AB Ltd	CEO	Anders	Rundberg
Mooring & Shore Power Systems	Cavotec	Managing Director & Regional Manager	Erik	Chilo
Mooring & Shore Power Systems	Cavotec	Marketing Manager	Jakob	Tolsgaard
Port	CCI Cote D'Opal - Port of Boulogne	Port Development Director	Fayola	Olivier
Maritime gaming	Cherry Maritime	Manager	Hasse	Andersson
Maritime gaming	Cherry Maritime	Key Account Director	Aron	Moberg-Egfors
Maritime gaming	Cherry Maritime	Vice President Maritime Gaming	Lars-Gunnar	Persson
Maritime gaming	Cherry Maritime	Dealer	Sylvia	Szpura
Maritime gaming	Cherry Services	Managing Director	Chris	Söderman
Shipbroker	Clarkssons	Shipbroker	Fergus	Duncan
Ferry Operator	Color Line	Project Director	Jan Helge	Pile
Association	Connectbaltica	Managing Director	Christoph	Demuth
Safety Equipment	Consilium Marine & Safety	Global Sales Manager	Jerry	Lindskog
Ferry Operator	Corsica Ferries	General Manager	Pierre	Mattei
Online E-com provider	Criteo	Managing Director Nordics	Simone	Skoog
Online E-com provider	Criteo	Business Development Director	Johan	Thorbjörnsson
Carpet Manufacturer	Dansk Wilton	Export Manager	Mads	Christensen
Ferry Operator	Danske Faergen	CEO	John	Steen-Mikkelsen
Consulting,Engineering, Design	Deltamarin Ltd	Sales Director	Robert	Segercrantz
Pumping systems	Desmi	Area Sales Manager	Peter	Laursen
Pumping systems	Desmi	Sales Engineer & Business Development	Patrik	Rilby
Ferry Operator	DFDS Seaways	Executive Vice President	Peder	Gellert
Ferry Operator	DFDS Seaways	Vice President	Anders	Refsgaard
Interior Landscaping Design	DFI Dauerflora International GmbH	Managing Director	Barbara	Bressemer
Interior Landscaping Design	DFI Dauerflora International GmbH	Managing Director	Dirk	Ebeling
Supplier Air Filtration	Dinair	Export Sales Manager	Dan	Hagberg
Supplier Air Filtration	Dinair	Sales Manager	Stefan	Lysen
Supplier Air Filtration	Dinair	Sales Manager	Kurt	Söderlund
Classification society	DNV Det Norske Veritas	Marketing&Business Devopment Manager	Jan-Olof	Grönhult
Classification society	DNV Det Norske Veritas	Business Development Leader	Henning	Mohn
Classification society	DNV Det Norske Veritas	Head of Dept. Statutory Classification Support	Hilde Smedal	Thunes
Classification society	DNV Det Norske Veritas	Customer Service Manager	David	Wendel
Classification society	DNV Det Norske Veritas	Director of Passenger Ships	Karl Morten	Wiklund
Bank, Finance	DVB Bank	Senior Vice President	Lori	Kielty
Bank Shipping Finance	DVB Bank	Head CESD	Hugo	Moddermann
Bank, Finance	DVB Bank	Vice President	Deniz	Oskay
Government of Nova Scotia, Canada	Economic and Rural Development	Director, Investment	Blake	Mann
ICT & Software	E-Dea	Business Analyst	Mario	D'Angelo
ICT & Software	E-Dea	CEO	Paolo	Parente
Interior Equipment	Ege Carpet A/S	Export Manager	Lars	Möller
Interior Equipment	Ege Carpet A/S	Customer Service Assistent	Marcel	Wilhelmsen
PR/PA	EHRENBERG Kommunikation	CEO	Magnus	Ehrenberg
PR/PA	EHRENBERG Kommunikation	PA Co-ordinator	Tim	Kötting

PR/PA	EHRENBERG Kommunikation	Vice President	Matthias	Mies
PR/PA	EHRENBERG Kommunikation	Vice President	Allan	Sörensen
Supplier leather interior	Elmo Leather	Sales & Marketing Director	Jimmy	Ahlgren
Consulting & Engineering	Elomatic Marine Engineering	Vice President	Peter	Albrecht
Consulting & Engineering	Elomatic Marine Engineering	Senior Vice President	Ray	Essén
Media	Emma Roberts	Technical Marine Journalist	Emma	Roberts
Maritime Software Provider	Eniram UK. Ltd	Sales Director, Europé	Martin	Penney
Maritime Software Provider	Eniram UK. Ltd	Sales Manager	Daniel	Slater
Shipbrokers	Enrico Scolaro Shipbrokers Srl	CEO & President	Enrico	Scolaro
Supplier software systems	Envoy Advanced Technologies PT	International Business Development	David	Allen
	Estonian Ministry of Economics & Development	Minister of Economic	Juhan	Parts
Maritime HR Management	Euro Work Group	Chairman of the Board	Hans	Jonasson
Maritime HR Management	Euro Work Group	Director of Business Development	Jüri	Roosipõld
Ferry & Roro Operator	Euroafrica	General Manager	Marcin	Goldman
Ferry & Roro Operator	Euroafrica	Technical Director	Bogdan	Szczesny
Ferry & Roro Operator	Euroafrica	Managing Director	Jacek	Wisniewski
Port	Felison Terminal	Managing Director	Frans	Baud
Confectionary sales	Ferrero Trading, Travel Market	Business Development Manager	Juan Miguel	Cabrera
Software solutions for ship operation	Fidelio Cruises Software	President	Antonius	Heuer
Software solutions for ship operation	Fidelio Cruises Software	PoS Product Manager	Ingo	Soerensen
Software solutions for ship operation	Fidelio Cruises Software	Key Account Manager Cruise & Ferry	Andrew	Wright
Interior Designer	Figura Arkitekter	Arkitekt	Marcus	Morichetto
Interior Designer	Figura Arkitekter	VD	Richard	Nilsson
Yard	Fincantieri	Executive Vice President	Giorgio Arena	Arena
Yard	Fincantieri		Silvio	Sassu
Yard	Fincantieri		Giorgio	Sbrizzai
Ferry & Roro Operator	Finnlines - Grimaldi Group	Line Manager	Antonio	Raimo
Yard	Fiskerstrand BLRT AS	Sales Director	Einar	Kjerstad
Yard	Fiskerstrand Verft	CEO	Rolf	Fiskerstrand
Yard	Fiskerstrand Verft	Technical Director	Ronny	Kristiansen
Yard	Fiskerstrand Verft	Marketing Director	Jevgenij	Petrov
Ferry Operator	Fjordline	Director	Gert	Balling
Ferry Operator	Fjordline	CEO	Ingvald	Fardal
Ferry Operator	Fjordline	Director	Peter	Frölich
Ferry Operator	Fjordline	Director Technical & Nautic	Morten	Larsen
Ferry Operator	Fjordline	Director	Frode	Teigen
Yard	Flensburger Schiffbau	Head of Design	Wolfgang	Bühr
Yard	Flensburger Schiffbau	Vice President Sales	Thomas	Ritte
Yard	Flensburger Schiffbau	President & CEO	Peter	Sierk
Yard	Flensburger Schiffbau	Vice President Sales	Raimon	Strunck
Ship Design	Foreship	Vice President	Petri	Hakulinen
Ship Design	Foreship	Vice President, Naval Architect	Heikki	Jääntti
Supplier Software	FORTH crs SA	Business Development Manager	Katia	Cók
Supplier Software	FORTH crs SA	Vice President	Yiannis	Iliadis
Ferry & Roro Operator	Förde Reederei Seetouristik GmbH	Member of the Board	Günther	Becker
Ferry & Roro Operator	Förde Reederei Seetouristik GmbH	Project Leader	Jan Philip	Eckmann
Ferry & Roro Operator	Förde Reederei Seetouristik GmbH	Project Manager	Soenke	Hansen
Floor Coverings	Gerflor	Marine Market Manager	Philippe	Sabourin
Classification society	Germanischer Lloyd	Manager Passenger Ships	Andreas	Ullrich
Supplier Decorative foils	Gislaved Folie AB	Area Sales Manager	Ronald	Krantz
Supplier Lighting solutions	Glamox	Director Marine Commercial	Morten	Leknes
Supplier Lighting solutions	Glamox Luxo Lighting	Area Sales Manager	Pekka	Kokkonen
Design Theory	Glasgow School of Art	Dr.	Bruce	Peter
Shipbrokers	Grifone Shipbrokers	Shipbroker	Magnus	Psilander
Ferry & Roro Operator	Grimaldi Group	Managing Director	Emanuele	Grimaldi
Ferry & Roro Operator	Grimaldi Group	External Relations Manager	Paul	Kypriano
Ferry & Roro Operator	Grimaldi Group		Elvira	Rizzuti
Supplier Sanitary fittings	Grohe A/S	Director Maritime Projects	Peter	Brahe
Shipbroker	Harpain Shipping	Managing Director	Henrik	Harpain
Naval Architect	Hart Fenton & Co Ltd	Ship Designer & Marine Consultant	Mike	Simpson
Booking systems	Hogia Ferry Systems AB	Technical Sales Executive	Martin	Andtfolk
Booking systems	Hogia Ferry Systems AB	Executive Vice President	Christer	Lindberg
Booking systems	Hogia Transport Systems	Director Major Bids & Projects	Nicholas	Tengelin
Ro-ro Operator	Imperial Shipping	Partner	Carl-Otto	Dahlberg
Yard	Incat	Director	Leith	Thomson
Yard	Incat Tasmania	Chairman	Robert	Clifford
Yard	Incat Tasmania	Mrs	Kerry	Sturmey
International Law Firm	Ince & Co LLP	Partner	Oliver	Weiss
Soot Cleaning with Infrasound	Infrafone	Business Area Manager	Håkan	Persson
Trade Association	INTERFERRY	Executive Director	Johan	Roos
Association	INTERFERRY	CEO	Len	Rouche
Ship Managers	International Shipping Partner	President/CEO	Niels-Erik	Lund
Ferry Operator	Istanbul Fast Ferry Co	Project Manager	Ali Osman	Tekkanat
Ferry Operator	Istanbul Fast Ferry Co	Business Development Director	Tolga	Yardimci
Shipbrokers	Jensen Partners A/S	Broker	Jens Vind	Jensen
Management consultants/research company	Kairos Future	COO	Johanna	Danielsson
Shipbroker	Kalbåda Shipping Ltd	Broker	Oskar	Berndtsson
Bank Shipping Finance	KfW IPEX Bank	First Vice President	Michael	Jung
Bank, Shipping Finance	KfW IPEX- Bank GmbH	Senior Director Global Head Ship Finance	Uwe-Carsten	Wiebers
Interior Designer	Kinnison Design	Managing Director	Cecilia	Kinnison
Naval Architect	Knud E. Hansen A/S	Senior Mechanical Engineer	Brian	Madsen
Naval Architect	Knud E. Hansen A/S	Senior Naval Architect	Carsten	Schröter
Naval Architect	Knud E. Hansen A/S	Managing Director	Finn	Wollesen
Interior Outfitting	Kvadrat AS	Sales Manager	Guido	Alrich
Interior Outfitting	Kvadrat AS	Sales Manager	Rune	Overdal-Poulsen
Consultant	L.E.K. Consulting	Consultant	Ophir	Brosh
Manufacturer of Marine Evacuation Seats	Liferaft Systems Australia	Managing Director	Mike	Grainger
Yard	Lloyd Werft Bremerhaven GmbH	Managing Director	Ruediger	Pallentin
Classification Society	Lloyds Register EMEA	Country Manager	Zbigniew	Kurowski
Classification society	Lloyds Register EMEA		Jane	Dodman
Marine Catering Area Solutions	Loipart	Managing Director	Juha	Jokinen
Marine Catering Area Solutions	Loipart	Sales Manager	Timothy	Lake
Refit & Newbuilding	LTH-Baas	Sales Manager	Lars	Nordqvist
Consultants	Maatsyker		Steve	Thurlow
Shipbroker	Macholl & Specht GmbH	Shipbroker	Angelika	Nieder
	MACtac Europé	Business Development Manager	Sébastien	Charles
Ropax Operator	Marine Atlantic	Vice President	Don	Barnes
Ropax Operator	Marine Atlantic	President & CEO	Paul	Griffin
Fire Suppression	Marioff	Area Sales Manager	Robert	Hildén
Shipbrokers	Mason Shipbrokers	Director	Maggie	Long
Shipbrokers	Mason Shipbrokers	Director	James	Mason
Shipbrokers	Mason Shipbrokers	Managing Director	Jim	Mason
Shipbroker	Matrix Maritime	Managing Director	Peter	Bartleet
Software Developer	Maxima	Account Director	Iain	Reid
Maritime Communications	MCP, Maritime Communications P	VP Global Sales	Bernt	Fanghol
Maritime Communications	MCP, Maritime Communications P	Events Coordinator & Administration	Juliet	Heggland
Maritime Communications	MCP, Maritime Communications P	Sales Director,Northern Eurpe	Andreas	Luteberget
Maritime Communications	MCP, Maritime Communications P	Senior VP, BD & Sales	Ole-Kristian	Sivertsen

Supplier Dishwashing Equipment	Meiko Maschinenbau GmbH & KG	Marine Division Manager	Thomas	Brüninghaus
Commercial Ship Management	Meridian Shipping Limited		Edward	Matthews
Commercial Ship Management	Meridian Shipping Limited		William	Turner
Green passport/IHM provider	Metizoft AS	Chief Marketing Officer	Oyvind	Sundgot
Green passport/IHM provider	Metizoft AS	CEO	Gry Cecilie	Sydhagen
Yard	Meyer Werft GmbH	Sales & Design	Philippe	Schneider
Yard	Meyer Werft GmbH	Director of Sales & Design	Thomas	Weigend
Transportation Consultancy	Mike Gushue & Associates	Principal	Mike	Gushue
Yard	Mitsubishi Heavy Industries Europe	General Manager, Ship Sales	Masaki	Nakaichi
Outfitting & Turnkey Solutions	MJM Interior Build	Projects Director	Gary	Annett
Ferry Operator	Moby Lines	Managing Director Moby Lines Europe	Hartmut	Puschmann
Marine Consultant	Moffatt & Nichol	Vice President	Ted	Bell
Satellite Communications	MTN Satellite Communications	Senior V.P. & General Manager	Brent	Horwitz
Satellite Communications	MTN Satellite Communications	Commercial Director Europe	Ian	Maxson-Davies
Satellite Communications	MTN Satellite Communications	Sales Executive	Ian	Watson
Interior Equipment	Muraspec Marine	Technical Sales Manager	David	Hird
Interior Equipment	Muraspec Marine	Head of Sales & Marketing	Angus	Morton
Shipbrokers	Navicon Shipping Ltd	Broker	Tina	Akerlund
Shipbrokers	Navitaship	Shipbroker	Daniel	Sano Mirecki
Shipbrokers	Navitaship	Partner	Poul	Ørsted Bredesgaard
Communication	NEC Unified Solutions	Account Manager	Tim	Maas
Communication	NEC Unified Solutions	Sales Director	Martin	van der Veeker
Ferry & Roro Operator	Negros Navigation	Vice President	Stephen	Tagud
Yard	Nordic Yards Wismar GmbH	Project Engineer	Jakob	Nilius
Yard	Nordic Yards Wismar GmbH	Head of Project Design Dept.	Guido	Schultze
Yard	Nordic Yards Wismar GmbH	Senior Sales Manager	Hauke	Siert
Yard	Nordic Yards Wismar GmbH		Maria	Eder
Ferry Administration	Norwegian Public Roads Administration	Senior Advisor	Christian	Roti
Ferry Administration	Norwegian Public Roads Administration	Senior Advisor	Joachim	Rønnevik
Yard	Nuovi Cantieri Apuania	CEO	Luigi	Mor
Architectural Design	Oliver Design S.L.	Naval Architect	Jaime	Oliver
Software solutions for ship operation	Onboard-Napa	Sales Manager	Johan	Nyström
Software solutions for ship operation	Onboard-Napa	Key Customer Manager	Henrik	Ramm-Schmidt
Naval Architects	OSK ShipTech A/S	Interior Architect	Camilla Caroline	Horn
Naval Architects	OSK ShipTech A/S	Naval Architect	Kristian Caroe	Lind
Naval Architects	OSK ShipTech A/S	Managing Director & Naval Architect	Anders	Ørgård Hansen
Ferry Operator	P & O Ferries	Managing Director	Helen	Deeble
Ferry Operator	P & O Ferries	Head of Operations, Onboard Services	Clive	Gossop
Ferry Operator	P & O Ferries	Director Passenger Service	Simon	Johnsson
Ferry Operator	P & O Ferries		Mark	McCluskey
Yard	P+S Werften GmbH	Sales Manager	Udo	Schade
Yard	P+S Werften GmbH	Chief Marketing Officer	Axel	Schultz
Yard	P+S Werften GmbH		Ronald	Mühl
Maritime Gaming	PAF	Director	Jukka	Nikula
Shipbroker	Parimar Franchise	Managing Director	Cyril	Jarnet
Port & Terminal operations	Passenger Port of St. Petersburg, I	Commercial Director	Andrey	Fedorov
Online solutions	Pharos Datacom		Alan	Warburton
Ferry Operator	Polish Baltic Shipping Co	Board Member	Piotr	Redmerski
Ferry Operator	Polish Baltic Shipping Co	Shipping Policy Director	Aneta	Wencel
Port	Port of Calais	Head of Marketing	Anthony	Pétillon
Port & Stevedoring	Port of Karlshamn	Marketing Manager	Ulf	Sandevärn
Port	Port of Södertälje	Sales Manager	Per	Fredman
Port	Port of Ystad	Managing Director	Björn	Boström
Port	Port of Ystad	Vice Chairman of the Board	Kaj	Jönsson
Port	Port of Ystad	Chairman of the Board	Henrik	Plantin
Port	Port of Ystad	Operation Manager	Michael	Törnfeldt
Ferry Operator	Porto Santo Line	General Director	Sergio	Concalves
Port	Ports of Stockholm	Manager Cruise & Ferry	Henrik	Ahlqvist
Port	Ports of Stockholm	Deputy Managing Director	Henrik	Widerståhl
Organisation	PSA	Director	Bill	Gibbons
EPOS Cruise & Ferry	Quintek	Business Manager	Timothy	Watson
Investor	Rafael	CEO	Jesper	Blomsterlund
Supplier Beverage	Red Bull GmbH		Freja	Bergman
Supplier Beverage	Red Bull GmbH		Jannica	Dahl
Food & Beverage	Red Bull GmbH	Cruise & Ferry Manager	Klaus	Pischi
Food & Beverage	Red Bull GmbH	Key Account Manager Cruise & Ferry	Stefan	Schlossnagel
Ferry Operator	Rederi Ab Eckerö	Fleet Manager	Bo-Gustav	Donning
Ferry Operator	Rederi Ab Eckerö	Technical Manager	Daniel	Olsén
Ferry operator	Rederi AB Gotland	President	Håkan	Johansson
Ferry Operator	Rederi AB Gotland	Technical Manager	Ulf	Nilsson
Ferry operator	Rederi AB Gotland	Ship Owner	Eric D.	Nilsson
Ferry operator	Rederi AB Gotland	Mrs	Mariann	Nilsson
Ferry operator	Rederi AB Gotland	Chairman & CEO	Jan-Eric	Nilsson
Ferry Operator	Rederiaktiebolaget Eckerö	Managing Director	Björn	Blomqvist
Ferry Operator	Rederiaktiebolaget Eckerö	Chairman of the Board	Jukka	Suominen
Ship Delivery	Redwise Maritime Services BV.	Commercial Manager	Johan	van Stee
Shipbroker	Renaissance Shipbroking	Shipbroker	Constantinos	Kaskavalis
Ferry Operator	Riverside Marine	Chief Executive Officer	Hume	Campbell
Ferry Operator	Riverside Marine	Mrs	Rowan	Campbell
Publisher	Riviera Maritime Editor	Editorial Director	Steve	Matthews
Equipment Manufacturer	Rolls-Royce Marine AS	General Manager Cruise & Ferry	Finn Arne	Rognstad
Shipbroker	RS Platou	Shipbroker	Totto	Hartman
Supplier Interior equipment	Saint-Gobain Marine Applications	Sales Manager	Hans-Juul	Jacobsen
Supplier Interior equipment	Saint-Gobain Marine Applications	Marketing Manager	Ruben	Wansink
Yard	Samsung Heavy Industries	Vice President	Hag Soo	Jang
Yard	Samsung Heavy Industries	Manager	Bang Eun	Kim
Yard	Samsung Heavy Industries	Manager	Ricky	Ryu
Yard	Samsung Heavy Industries	Manager	Gilbert	Yoon
Shipbroker & Liner Agent	Sartori & Berger	General Manager	Jens-Peter	Berg
VSAT & IT	Satpoint	CEO	Magnus	Hedberg
VSAT & IT	Satpoint	Director of Sales	Henrik	Lindqvist
Shipbroker	Scandinavian Shipping Services	Managing Director	Kjetil Andre	Roed
Ferry Operator	Scandlines	Project Manager	Niels	Hoff
Ferry Operator	Scandlines	COO	Sören	Poulsgaard-Jensen
Ferry Operator	Scandlines Deutschland	Managing Director	Morten	Haure-Petersen
Naval Architect	Sea Highways		Jon	Boyce
Media	Shippax	Editor	Rolf P.	Nilsson
Media	Shippax	Shippax correspondent	Philippe	Holthof
Conference Organizer	Shippax	Editor	Mike	Louagie
Conference Organizer	Shippax Information	Owner	Klas	Brogren
Conference Organizer	Shippax Information	Area Sales Manager	Göran	Freiholtz
Conference Organizer	Shippax Information	Advertising Manager	Linda	Johansson
Conference Organizer	Shippax Information	Graphic Design	Annika	Kuitunen
Conference Organizer	Shippax Information	Vice President	Elizabeth	Mandersson
Shipbroker	Simsonship	Shipbroker	Oscar	Ancher
Shipbroker	Simsonship	Shipbroker	Claes	Ancher
Interior Design	SMC Design	Managing Director	Andrew	Yuill
Ferry Operator	St. Peter Line	Cargo Director	Mikhail	Filikyan

Ferry Operator	St. Peter Line	President/CEO	Igor	Glukhov	
Ferry Operator	St. Peter Line	Director of Sales & Marketing	Andrey	Mushkarev	
Design & Architecture	Steen Friis Design	Managing Director	Steen	Friis	
Ferry Operator	Stena AB	Director Public Affairs & Sustainability	Claes G.	Berglund	
Ferry Operator	Stena Line	Managing Director	Willem	de Lange	
Ferry Operator	Stena Line	Director	Michael	McGrath	
Ferry Operator	Stena Line Group	Director Group Business Development	Peter	Arvidsson	
Ro-ro Operator	Stena RoRo	Chartering /Sale & Purchase Manager	Ann-Sofie	Forss	
Ro-ro Operator	Stena RoRo	Chartering Manager	John	Kollander	
Ro-ro Operator	Stena RoRo	Newbuilding Manager	Staffan	Stenfelt	
Ro-ro Operator	Stena RoRo	Managing Director	Per	Westling	
Ro-ro Operator	Stena RoRo	Commercial Operator	Patrik	Almqvist	
Maritime Equipment	Storm & Co Skeppsradio	Sales Manager	Jonas	Piskorowski	
Ferry Operator	Strait Shipping	General Manager Marine Operations	Clive	Glover	
Yard	STX Finland	VP Sales & Marketing	Tom	Degerman	
Yard	STX Finland	Director Sales & Marketing	Håkan	Enlund	
Yard	STX Finland	Sales Manager	Ari	Huttunen	
Yard	STX Finland	Naval Architect	Perttu	Kurvinen	
Yard	STX Finland	SVP, Marketing	Eero	Mäkinen	
Yard	STX Finland	Communication Manager	Tanja	Sabell	
Yard	STX Finland	Vice President Sales	Johan	Snellman	
Yard	STX Finland	Manager Technology	Dan	Westerlund	
Yard	STX France SA	Naval Architect	Patrick	Chaurand	
Yard	STX France SA	VP Sales & Marketing	Philippe	Neri	
Government Agency - Public Transport	Swedish Transport Administration	Contract Manager	Lars	Hellström	
Government Agency - Public Transport	Swedish Transport Administration	Head of Section	Johan	Holmér	
Government Agency - Public Transport	Swedish Transport Administration	Project Manager	Tomas	Lundgren	
Carpet Manufacture	Tai Ping Carpets	Sales Manager	Jason	Dodd	
Ferry Operator	Tallink Grupp	HR & Development Director	Vahur	Ausmees	
Ferry Operator	Tallink Grupp	Member of Management Board	Andres	Hunt	
Ferry Operator	Tallink Grupp	Member of Management Board	Lembit	Kitter	
Ferry Operator	Tallink Grupp	Managing Director	Kadri	Land	
Ferry Operator	Tallink Grupp	CIO	Tõnu	Liik	
Ferry Operator	Tallink Grupp	CEO	Enn	Pant	
Ferry Operator	Tallink Grupp	Marketing Director	Peter	Roose	
Ferry Operator	Tallink Grupp	Member of Management Board	Janek	Stalmeister	
	Tallinn Technical University & Con	Professor	Dago Antov		
Ferry Operator	The Isle of Man Steam-Packet	CEO	Mark	Woodward	
Shipbroker Agency	Thunship	Shipbroker	Jari	Lehto	
Shipbroker	Thunship Ltd	Shipbroker	Staffan	Martin	
Interior Designer	Tillberg Design	Managing Director	Michal	Jackiewicz	
Interior Designer	Tillberg Design	Project Manager Senior Designer	Per	Lindqvist	
Naval refitting	Total Solution Interiors	Project Manager	Carsten	Meyer	
Naval refitting	Total Solution Interiors	Owner	Marco	Spaziani	
Supplier software	TT Gateway Webres	Managing Director	Michael	Howe-Davies	
Online Ferry reservations	TT Gateway Webres	Group Sales Director	Thierry	Passolunghi	
Ferry Operator	TT-Line	Managing Director	Hanns Heinrich	Conzen	
Ferry Operator	TT-Line	Managing Director	Jens Aurel	Scharner	
Cargo Access Equipment	TTS Marine AB	Sales Manager	Jonas	Persson	
Cargo Access Equipment	TTS Marine AB	Vice President Sales & Projects	Björn	Rosén	
Port Equipment	TTS Port Equipment AB	Vice President Sales	Håkan	Jönsson	
IT systems for ferry service	Tuule Piletikeskus	IT Manager	Hendrik	Nõulik	
IT systems for ferry service	Tuule Piletikeskus	Member of the Board/ IT Manager	Ergo	Oolup	
Ferry Operator	Unity Line	President	Jaroslav	Kotarski	
Ferry Operator	Unity Line	Director	Arkadiusz	Skierkowski	
Ferry Operator	Unity Line	Ferry Management Division Director	Piotr	Waszczenko	
Ferry Operator	Unity Line	Freight Manager	Pawel	Wojdalski	
Booking systems	Versonix Corporation	COO	Yuri	Polissky	
Booking systems	Versonix Corporation	President	Victor	Velton	
Piping Solutions	Victaulic	Naval Engineer EMEA & India	Ionut	Chirica	
Piping	Victaulic	EMEA-I Manager	Bart	Vandedrinck	
Life-Saving Equipment	Viking Life-Saving Equipment A/S	Global Account Manager	Flemming	Nielsen	
Ferry Operator	Viking Line	President & CEO	Mikael	Backman	
Ferry Operator	Viking Line	Member of the Board of Directors	Nils.Erik	Eklund	
Ferry Operator	Viking Line	Technical Director	Kari	Granberg	
Ferry Operator	Viking Line	SVP, Sales & Marketing	Anni	Kallioniemi	
Ferry Operator	Viking Line	Product Manager New Building	Taru	Kauppinen	
Conculty	Wilhelm Borchert GmbH	Managing Director	Roman	Poersch	
Ship Service	Wilhelmsen Ship Service	General Manager	Anita	Åkerlund	
Supplier Security access control system	Vingcard Marine	Sales Manager	Joe	Blythe	
Maritime cellular telecommunications	Wireless Maritime Services	CEO	Andy	Hearn	
Maritime cellular telecommunications	Wireless Maritime Services	Director of Sales, EMEA	Clive	Poole	
National Tourism Organisation	Visit Sweden	Head of Business Intelligence	Carla	Aguirre Munõs	
Law firm	Wybranowski Nowicki Biuro Prawne	Legal advisor	Katarzyna	Bielarczyk	
Law firm	Wybranowski Nowicki Biuro Prawne	Legal advisor	Alina	Luczak	
Ferry Operator	Wyker DSR	CEO	Axel	Meynkoehn	
Supplier Propulsion	Wärtsilä	Vice President	Aaron	Bresnaham	
Marine Lifecycle Solutions	Wärtsilä	General Manager	Ilkka	Rytkölä	
Design, Systems Propulsions	Wärtsilä	Director Business Development	Wilco	van der Linden	
Communications	Yolanda Stewart Communications		Yolanda	Stewart	
Port	Zeehaven Ymuiden N.V.	Managing Director	Peter	Van de Meerakker	