
Promotie- en sponsormogelijkheden
Rotterdam Ahoy helpt u graag om uw beursresultaten te optimaliseren. Om de zicht-
baarheid van uw bedrijf te verbeteren en traffic naar uw stand te genereren, hebben
wij verschillende advertentiemogelijkheden samengesteld. Voor meer informatie of
reserveringen, neem contact op met het Europort projectteam, tenzij anders vermeld.

Lanyard met logo
Alle bezoekers met uw logo de beursvloer over? Dat kan
wanneer u lanyards laat bedrukken met uw logo. De lan-
yards worden alle beursdagen aan iedere bezoeker uit-
gereikt in combinatie met hun bezoekersbadge.
Exclusief voor 1 bedrijf.
Prijs: € 17.500,-
(inclusief productiekosten van de lanyards)

Logo op bezoekersbadge
Alle bezoekers van Europort ontvangen bij de entree een
bezoekersbadge. Plaats uw logo op de badge en kom zo
prominent onder de aandacht bij alle beursbezoekers.
Exclusief voor 1 bedrijf.
Prijs: € 12.500,- (inclusief productiekosten)

Logo op oriëntatieplattegronden
Op de beursvloer staan op verschillende plaatsen oriënta-
tieplattegronden. Uw logo hierop met een verwijzing naar
uw stand? Niemand die u nu nog voorbijloopt!
Maximaal 5 bedrijven.
Prijs: € 1.250,- per logo

.

visit us at stand 7105visit us at stand 7105

THB Verhoef bvTHB Verhoef bv

visit us at stand 7105

THB Verhoef bv

THB Verhoef bv

THB Verhoef bv

Lanyard 20 m
m

 breed, m
et keyring break aw

ay en clip
Zijde 1:
- l ogo Europort in full colour
- logo TH

B Verhoef in PM
S 291 en 296

Zijde 2: in 1 kleur PM
S 296 tekst

C

M

Y

CM

MY

CY

CMY

K

adv-EUR2017-210x297mm-hr.pdf 1 7/7/2016 3:09:56 PM

Advertorial of banner in digitale nieuwsbrief
Europort stuurt periodiek een digitale nieuwsbrief aan
circa 60.000 potentiële bezoekers. Plaats een advertorial
of banner in deze nieuwsbrief voor een gerichte boodschap
aan uw doelgroep. In overleg wordt bepaald in welke editie
uw advertorial of banner wordt geplaatst.
Maximaal 1 per nieuwsbrief.
Prijs: € 1.750,-

Promotiemogelijkheden pendelbussen
Aan bezoekers die op afstand parkeren, biedt Europort
een speciale “Park & Ride shuttle service”. Ook vanaf de
meeste hotels in Rotterdam biedt Europort een gratis
pendel service van en naar de beurs. De bussen bieden
u verschillende promotiemogelijkheden. U kunt hierbij
denken aan het bestickeren van de bussen, maar ook aan
een promotionele actie in de bussen. Voor meer informatie
neem contact op met Faircom Media, tel.: 020 462 0880, of
e-mail: sales@faircom.nl
Prijs: vanaf € 4.950,- (afhankelijk van gewenste promo-
tionele actie)

Promotiebanner in bevestiging bezoekersregistratie
Alle Europort bezoekers dienen zich te registreren om
toegang tot de beurs te verkrijgen. Circa 85% van de
bezoekers doet dit via de online registratiemodule. Deze
voorgeregistreerde bezoekers ontvangen een bevestiging
met e-voucher die zij meenemen naar de beurs om hun
persoonlijke badge te ontvangen. Het is mogelijk om in de
e-voucher ook uw promotiebanner te plaatsen. Hiermee
bereikt u voorafgaand aan de beurs alle voorgeregistreerde
bezoekers. Exclusief voor 1 bedrijf.
Prijs: € 4.950,-

Logo in Europort App
Europort heeft een speciale app ontwikkeld, geschikt voor
iPhone en Android. De app bevat o.a. een exposantenlijst
met uitgebreide zoekmodule en een bookmark-functie,
waarmee men een persoonlijke route kan creëren. Ook
kunnen onderdelen uit het kennisprogramma als favoriet
ingesteld worden. Sponsor het laadscherm en startscherm
van de app en breng uw organisatie onder de aandacht van
alle app gebruikers.
Prijs: € 4.950,-

Promo Point binnen
Plaats een zelf meegebracht reclameobject in de cen-
trale hal van Ahoy. Denk bijvoorbeeld aan een bestickerde
bedrijfsauto of reclamezuil. Acceptatie is afhankelijk van
de afmetingen en gaat in overleg met de organisatie.

Voor meer informatie neem contact op met Faircom Media,
tel.: 020 462 0880, of e-mail: info@faircom.nl.
Prijs: € 2.850 (exclusief mogelijke productie-, plaatsings of
elektriciteitskosten)

Bigboard
Door te adverteren op een bigboard van 9 x 3 meter kan de
bezoeker niet om uw bedrijf heen. Het bigboard bestaat uit
een frame waarin een doek wordt gespannen. Locaties op
aanvraag.

Voor meer informatie neem contact op met Faircom Media,
tel.: 020 462 0880, of e-mail: sales@faircom.nl.
Prijs: € 3.950,- (inclusief productie en plaatsing)

Mobiele doeklocaties
Op verschillende locaties kunnen mobiele reclamedoeken
geplaatst worden. Afmetingen variëren per locatie.
Voor meer informatie neem contact op met Faircom Media,
tel.: 020 462 0880, of e-mail: sales@faircom.nl.
Prijs: vanaf € 2.450,- (exclusief productie en plaatsing en
afhankelijk van formaat)

Exposuretoren
Op verschillende locaties rondom Ahoy kunnen Exposure-
torens worden geplaatst om de bezoekers te attenderen
op uw deelname. Alle vlakken van deze torens kunnen met
een andere uiting worden ingezet.

Voor meer informatie neem contact op met Faircom Media
tel.: 020-462 0880, of e-mail: sales@faircom.nl
Prijs: € 2.950,- (per toren, inclusief productie en plaatsing)

Floor graphics
Begeleid bezoekers naar
uw stand door middel van
vloerreclame. De floor
graphics van 1 x 1 meter
met bijvoorbeeld uw logo
en standnummer worden
geplaatst in de looppaden.
Locaties in overleg met
Rotterdam Ahoy.

Voor meer informatie neem contact op met Faircom Media,
tel.: 020 462 0880, of e-mail: sales@faircom.nl.
Prijs: € 2.250,- per 5 stuks (inclusief productie en plaatsing)

Mega facade print Hal 8
Uw mega-advertentie van 10 x 8 meter op de facade van Hal
8? Dit is een unieke mogelijkheid om de aandacht van de
bezoekers te trekken nog voor zij het gebouw betreden.
Exclusief voor 1 bedrijf.
Prijs: € 6.950,- (inclusief productie en plaatsing)

P 7

P 1 + 2

P 3

P 2 - 6

1A

1

7

2

3 5

6

4

8 EntranceEntrance

Commercial op plasmaschermen
Vertoon uw commercial,
stilstaande boodschap of
logo op alle plasmascher-
men in de centrale entree-
hal van Ahoy gedurende de
hele beurs. Zo ontkomt geen
enkele bezoeker aan uw
boodschap. Ongeveer 100
vertoningen per beursdag.
Maximaal 5 bedrijven.

Prijs: Logo of stilstaande boodschap (max. 10 sec): € 500,-
(excl. ontwerpkosten)
Prijs: Film (max. 30 sec): € 1.500,- (excl. productiekosten)

De genoemde tarieven zijn exclusief productiekosten voor
de commercial. Neem voor de aanleverspecificaties con-
tact op met het projectteam.

Slagboomreclame
Voor een 1e contactmoment
met bezoekers die met de
auto arriveren, springen
de slagboomkokers direct
in het oog. Er zijn in totaal
10 slagbomen waar kokers
met uw bedrijfsuiting op
geplaatst worden. Exclusief
voor 1 bedrijf.

Voor meer informatie neem contact op met Faircom Media,
tel.: 020 462 0880, of e-mail: sales@faircom.nl.
Prijs: € 3.550,- (inclusief productie in zwart met 2 steun-
kleuren en plaatsing)

Toiletreclame
De toiletreclame wordt
geplaatst in de daarvoor
bestemde posterlijsten in de
toiletruimtes van Ahoy. De
posterlijsten op A3 formaat
zijn bevestigd boven ieder
urinoir en aan elke (binnen-
kant) deur van de damestoi-
letten en waar mogelijk
boven de wastafels. 	
Maximaal 3 bedrijven.

Voor meer informatie neem contact op met Faircom Media,
tel.: 020 462 0880, of e-mail: sales@faircom.nl.
Prijs: € 3.315,- voor 50 posterlijsten (incl. plaatsing en
productie posters)

1A

1

7
P 7

P 1 + 2 2

3 5

6

4

8

P 3

P 2 - 6

EntranceEntrance

1A

1

7
P 7

P 1 + 2 2

3 5

6

4

8

P 3

P 2 - 6

EntranceEntrance

1A

1

7
P 7

P 1 + 2 2

3 5

6

4

8

P 3

P 2 - 6

EntranceEntrance

Roltrapbranding
De beglazing aan de bin-
nenkant van de roltrap
naar het Congres- en
Vergadercentrum van Ahoy
kan worden voorzien van
uw bedrijfskleuren, logo
of boodschap. Een zeer
opvallend en hoogwaardig
product. Exclusief voor 1
bedrijf.

Voor meer informatie neem contact op met Faircom Media,
tel.: 020 462 0880, of e-mail: sales@faircom.nl.
Prijs voor 1 roltrap: op aanvraag en afhankelijk van manier
van branding.

Trapreclame
De trap in Ahoy Plaza
tegenover het restau-
rant Rivers kan bestick-
erd worden. Er worden
stickers geplaatst op
de schopborden van de
traptreden. Per schopbord
wordt 1 sticker over de
gehele lengte geplakt, dit
geeft een totaal-effect als
alle treden bestickerd zijn.
Exclusief voor 1 bedrijf.

Voor meer informatie neem contact op met Faircom Media,
tel.: 020 462 0880, of e-mail: sales@faircom.nl.
Prijs: € 3.250,- (inclusief productie en plaatsing)

Advertentie in beursgids (hand-out)
Naast de catalogus wordt een beursgids verspreid met de plat-
tegrond, de exposantenlijst en het dagprogramma. Bezoekers
gaan hiermee gericht de beursvloer over. In de beursgids kunt u
een advertentie afnemen met daarin uw logo, standnummer en/
of webadres of een logovermelding bij de plattegrond van een hal
naar keuze.

De samenstelling en advertentieverkoop van de hand-out wordt,
net als de catalogus, verzorgd door Yellow & Finch Publishers, tel.
+31 (0)118 473 398 of e-mail info@ynfpublishers.com.
Prijs 1/1 full colour advertentie (85 x 160 mm): € 1.000,-
Prijs 1/2 full colour advertentie (85 x 80 mm): € 600,-

Voor informatie over speciale posities, bijsluiters en
reserveringen, neem contact op met het sales team van Yellow
& Finch, tel. +31 (0)118 473 398 of info@ynfpublishers.com.

1A

1

7
P 7

P 1 + 2 2

3 5

6

4

8

P 3

P 2 - 6

EntranceEntrance

1A

1

7
P 7

P 1 + 2 2

3 5

6

4

8

P 3

P 2 - 6

EntranceEntrance

Alle vermelde bedragen zijn exclusief BTW.

Voor meer informatie over de promotie-
mogelijkheden kunt u contact opnemen met
het projectteam van Europort 2017.

Rotterdam Ahoy
Tel: 010 - 293 3250
info@europort.nl
www.europort.nl

Adverteren in beurscatalogus
Adverteren in de officiële beurscatalogus is de
gelegenheid bij uitstek om bezoekers te attenderen op uw
deelname, standlocatie, activiteiten en/of noviteiten. De
catalogus blijft ook na de beurs een belangrijk naslagwerk
voor bezoekers.

Samenstelling van de catalogus en advertentieverkoop is
in handen van Yellow & Finch Publishers.

Afmetingen
• ¼ pagina fc advertentie		 	 € 980,-
• ½ pagina fc advertentie 			 € 1.575,-	
• 1/1 pagina fc advertentie 			 € 2.940,-
• 2/1 spread pagina fc advertentie 		 € 4.725,-
	
Voor informatie over speciale posities, bijsluiters en
reserveringen, neem contact op met het sales team van Yellow
& Finch, tel. +31 (0)118 473 398 of info@ynfpublishers.com.

Advertentie in ‘Daily News’
In samenwerking met het internationale magazine
Ship&Offshore publiceert de organisatie van Europort de
‘Ship&Offshore | Europort Daily News’, waarin dagelijks wordt
uitgelicht wat er op de beursvloer plaatsvindt. Het dagbulletin
bevat onder andere het laatste beursnieuws en producten,
dagprogramma en speciale thema’s en interviews vanaf de
beursvloer. Heeft u iets aan te kondigen, dan is het plaatsen
van een advertentie in het dagbulletin een goede mogelijkheid.
De Daily News wordt alle vier de beursdagen onder exposanten
en bezoekers verspreid. Dagelijkse oplage: 5.000 stuks.
Advertentietarieven vanaf € 650,-

Voor meer informatie kunt u contact opnemen met
mevrouw Nadine Fliß, tel.: +49-40-23714-295 of e-mail:
Europort-Daily@shipandoffshore.net

Mega wandexposure tussen hal 8 en hal 7
Recht boven de doorgang van hal 8 naar hal 7 kan een mega
wandbanier van 15,03 x 2,34 meter (b x h) met uw advertentie
geplaatst worden. Exclusief voor 1 bedrijf.
Prijs: € 3.950,- (inclusief productie en plaatsing)

Wandexposure tussen hal 1 en hal 1A
In de gangen die hal 1 met hal 1a verbinden, is het mogelijk
om uw bedrijfsadvertentie te plaatsen in de vorm van een
wandbanier 5 x 1 meter (b x h).
Prijs: € 1.800,- per banier (inclusief productie en plaatsing)

Voor meer informatie, neem contact op met Faircom Media,
tel.: +31 20 462 0880, of e-mail: sales@faircom.nl.

Florian Visser
Advertising Director
Tel.: +49 – (0)40 / 237 14 –117
Fax: +49 – (0)40 / 237 14 –236
E-Mail: florian.visser@dvvmedia.com

If you are interested in placing your advertise ment in one or more
issues of EUROPORT Daily News, please contact your local
 representative or our office directly:

The EUROPORT Daily News will be published on every day of the show and distributed to visitors and
exhibitors at the EUROPORT. At breakfast time, the EUROPORT Daily News will provide the latest news of
the maritime industry for the international trade fair visitors in English language.

• Work with the exclusive Media Partner of EUROPORT Daily News
• Advertisers and sponsors will benefit from 6,000 distributed copies per day
• Distribution at the entrances and to every booth
• Distribution before and during the trade fair
• Your way to reach 29,000 visitors and more than 1,600 exhibitors

Bookable
days are:
Tuesday, Nov. 3rd 2015
Wednesday, Nov. 4th 2015
Thursday, Nov. 5th 2015
Friday, Nov. 6th 2015

Book your advertisement now
The international maritime exhibition Europort 2013 will take place at Ahoy Exhibition Center in Rotter-
dam from 5th November until 8th 2013. Maritime professionals from all segments of the shipbuilding
and offshore industries will present latest trends and innovations at Europort 2013.

As the official partner DVV Media will exclusively produce the daily trade fair newspaper EUROPORT
Daily News from Tuesday to Friday!

Rates / per day

Contact

Fu
ll

co
lo

ur
 r

at
es

+V
A

T

183 x 251 mm
1/1-page

€ 3,500

183 x 125 mm
1/2-page

€ 1,900

183 x 83 mm
1/3-page

€ 1,300

183 x 30 mm
1/8-page

€ 650

183 x 63 mm
1/4-page

€ 1,000

Concept & facts

boost of Dutch maritime innovations
In the course of this year’s Eu-
roport, the classification so-
ciety Bureau Veritas (BV) says
it is boosting innovations and
sustainability in partnership
with Dutch owners, builders
and designers.

Jan Smit, senior vice president
and head of the North Europe &
North America Zone of BV’s Ma-
rine & Offshore Division, said,
“BV is a core part of the Dutch
maritime industry, which is
pushing ahead with innovative
designs focusing on operational
excellence and energy efficiency.
We are helping yards and own-
ers to invest in ships that are
cleaner and more economical to
operate. We have a strong pipe-
line of new projects for highly
innovative vessels linked to the
Dutch maritime cluster.”

innovations of the Dutch
maritime cluster
At the beginning of the year,
the Dutch gas carrier opera-
tor Anthony Veder took deliv-
ery of the world’s first directly
driven dual-fuel LNG carrier,
the Coral Energy, built at Pa-
penburg-based Meyer Werft.
With a capacity of 15,600m3

and a specifically designed
compatibility package, the Ice
Class IA vessel can load LNG
at all major terminals. BV as-
signed the ship a sophisticated
class notation, reflecting the
vessel’s innovative design, en-

vironmental friendliness and
advanced control systems.
Furthermore, the BV-classed
Reestborg, a 23,000-dwt Ice Class
IA multi-purpose vessel built at
Ferus Smit, was recently deliv-
ered to the shipping company
Wagenborg.
It is the largest vessel ever built
by the yard. The distinctive hull
form, featuring an innovative
bulbless bow with negative stem
profile, sharp entrance angles
and reduced bow flare in combi-
nation with a ducted large slow-
running propeller, significantly
reduces the hull resistance, the
classification society noted.
The M2 Runner is an innovative
design concept for a short-sea
general cargo vessel, which has
been developed by the Dutch
designer Conoship in coopera-

tion with the owner Hartman
Marine. In order to achieve the
highest flexibility for the carriage
of high-volume project cargoes
such as wind turbine parts and
industrial plants, the cargo deck
area has been maximised to over
1,300m2 and the open-top con-
cept has been applied. The first
out of a series of three, Oceanic,
was delivered in 2012.
In the OSV and tug segment, De
Hoop is building a 65m-long
DP multi-purpose support ves-
sel (MPSV) with triple moon-
pools for Seamar Subsea.
Niestern Sander has been
awarded a newbuilding con-
tract for a 79m “walk-to-work”
vessel, designed to support the
North Sea gas operations of the
NAM (Nederlandse Aardolie
Maatschappij BV, a joint venture

between Royal Dutch Shell and
ExxonMobil).
The vessel, which will be oper-
ated by Wagenborg, incorpo-
rates an integrated Ampelmann
system to access offshore units.
Both MPSVs will be certified
by BV as special-purpose ships.
Meanwhile, Damen Shipyards
continues to extend its product
range of sophisticated tugs and
OSVs. BV is currently involved
in several new designs, includ-
ing the ASD Tug 2913.
Global maritime services com-
pany Boskalis recently took de-
livery of the 4,500m3 trailing
suction hopper dredger Causeway
from Dutch shipbuilder Shipkits.
Conoship designed the vessel as
a highly manoeuvrable craft for
shallow-water operations.
IHC Merwede delivered the
25-MW self-propelled cutter
suction dredger Artemis to Van
Oord in April 2013, the second
of a pair of highly advanced
mega-cutters. The shipbuilder
also launched the “Easydredge”
concept, which aims to provide
cost-efficient trailing suction
hopper dredgers by supplying
a basic design platform with
various option packages, which
can be delivered from stock.
Specific attention is paid to life-
cycle management, energy ef-
ficiency and sustainable dredg-
ing, IHC said.

Bureau Veritas at Europort:
Stand 7306

Bureau Veritas’ booth at Europort

Parker Hannifin,
the perfect mix

for your
motion & control

technologies

Knip deze bon uit en lever
deze bon in voor een gratis

cocktail op onze stand!

Stand 7403
Hal 7

4 Europort Daily News | 6 November 2013 | No 2

europort Daily news | DUTCH MARiTiME iNDUSTRY

Europort2013_Daily_Tag2.indd 4 05.11.2013 20:09:13

T +31 20 2011 209 E europort@atpi.com W www.atpi.com

By working as an extension of your organization, ATPI CrewHub
integrates your HR or crew management system with our
booking platform – transforming your crew travel logistics to
become more efficient and cost effective.

ATP Instone - the essential partner for your Mission Critical
Travel Management

Getting your travellers where they need to be, safely, on time and on budget. TRAVEL
Getting your travellers where they need to be, safely, on time and on budget. TRAVEL™TRAVEL™TRAVEL
Getting your travellers where they need to be, safely, on time and on budget.

‘CLICK, CLICK, BEEP’

 ATP INSTONE, SINgAPOrE

dAdAd y TWO…

MICHAEL grZEgZEgZE OrZ, CHIEF ENgZ, CHIEF ENgZ, CHIEF EN INEEr SHIPBOArd

SINgSINgSIN APOrE

THErE’S A PrOBLEM ON THE
SHIP, I NEEd ALEJANd ALEJANd dr ALEJANdr ALEJAN O

ALMOdOdOd rAr HErE IMMEdIATELdIATELd yIATELyIATEL

OUR PREVIOUS TRAVEL
MANAGEMENT COMPANY SPELT
HIS NAME INCORRECTLY AND IT
TOOK HOURS TO RESOLVE THE

ISSUE. I WONDER WHAT ATP
INSTONE CAN DO?

“ATP INSTONE, CAN yOU HELP yOU HELP y
BOOK TrBOOK TrBOOK T AVEL UrgENTLyENTLyENTL FOy FOy r
ALEJANdrALEJANdrALEJAN O ALMOdOdOd rAr?”

“NO“NO“N PrOBLEM, ATPI CrOBLEM, ATPI CrOBLEM EWHEWHEW UB
INTEgrINTEgrINTE ATES SEAMLESSLy SEAMLESSLy SEAMLESSL WITH
yOUryOUry Hr SySyS STEMSySTEMSy , STEMS, STEMS SO WE CAN
MANAgE yOU yOU y r TrTrT AVEL FASTEr

ANd ANd AN MOrE ACCUrATELy”ATELy”ATEL

SHOrTLrTLr y TLy TL AFTEr...

THAT WAS EFFICIENT. ALL THE
dETAILS AdETAILS Ad rE COrrECT ANdECT ANdECT AN

ALEJANdrALEJANdrALEJAN O SHOULd BE ON THE d BE ON THE d
SHIP WITHIN HOUrS. rS. r

Email Received: 4th Sept 2013 10.30am
To: Mikael Grzegorz
From: ATP Instone

FLIGHTS CONFIRMED
FOR: Alejandro Almodorar

By working as an extension of your organization, ATPI CrewHub

FLIGHTS CONFIRMED
 Alejandro Almodorar

DISCOVER OUR NEW TECHNOLOGY: ATPI CREWHUB TO OPTIMIZE YOUR CREW
TRAVEL MANAGEMENTJOIN US ON STAND 4311

(HALL 4)

4 Europort Daily News | 6 November 2013 | No 2

Europort2013_Daily_Tag2.indd 5 05.11.2013 20:09:15

Conference programme

Blohm + Voss Repair GmbH

Blohm + Voss Repair GmbH

Hermann-Blohm-Str. 2
20457 Hamburg · Germany

Phone: +49-40 - 31 19 - 14 00
Fax: +49-40 - 31 19 - 33 05

www.blohmvoss-repair.com
email: bvrepair@blohmvoss.com

Because...

We Repair Anything
that Floats...

...visit us at Europort Stand 3.400

Welcome!

6 Europort Daily News | 5 November 2013 | No 1

Europort2013_Daily_Tag1.indd 7 01.11.2013 12:52:56

innovations on show. Typical is
the new PSV 3300 offshore ves-
sel from Damen Shipyards, the
starting point for its new portfo-
lio of offshore vessels.
Specifically designed to
Damen’s “E3“ principles –
Environmentally friendly, Ef-
ficient in operation and Eco-
nomically viable – the first
PSV 3300 was delivered in July
to Norwegian owner World
Wide Supply. The design fea-
tures a wave-piercing bow,
slender hull lines and diesel
electric propulsion with azi-
muth stern drives, in a com-
bination that minimises fuel
consumption. Long, smooth
lines in the entire form also
have a positive effect on the
durability of coatings.
Damen is also responsible for
delivering the first vessels built
in Europe to the E-KOTUG de-
sign for Kotug, which features
a hybrid Rotor®tug solution
developed to reduce emis-
sions, improve fuel efficiency
and cut noise. The Rotor®tug
approach means energy can
be stored for standby or very
low power operations, so that
vessels can perform these
parts of their duties without
noise or emissions. Mid-2014
will see delivery of the first
Kotug vessels built to this de-
sign, in the shape of two hy-
brid Rotor®tugs ART 80-32,
and Kotug has issued an open

invitation to visit booth 6608,
where the Rotor®tug company
will be present to go through
the technology.
Van der Velden, another com-
pany along Europort’s Green
Route, will be presenting its
environmentally friendly
Van der Velden® FLEX tun-
nel, whose ability to retract
confers major benefits in
terms of speed, loading ca-
pacity, manoeuvrability and
reduced fuel consumption.
With the tunnel embedded
into the vessel hull, resistance
is lowered and efficiency in-
creased. When sailing in shal-
low waters, the Flex tunnel is
deployed to ensure sufficient
water flow to the propellers
and maintain their efficiency.
Driving ships in the most ef-

ficient way possible through
the water is not only a matter
of a vessel’s physical, or in-
deed mechanical, attributes.
The Polish company Enamor,
for example, is exhibiting at
Europort 2013 to draw atten-
tion to the suite of control
and automation products it
has developed that address is-
sues raised by the Ship Energy
Efficiency Management Plan
(SEEMP).
These will include the compa-
ny’s propulsion control assist-
ance system ETNP-10 – a cost-
effective drive control that
takes into account the draught
of the ship, its current load
and the rotation speed of the
shaft. The device allows users
to observe the field of drive
and initiate an immediate re-

sponse when limit values are
exceeded. Parameters such as
torque, power, rotating speed,
vessel’s speed, efficiency, etc.
are constantly measured and
analysed.
Enamor will also exhibit the
fuel consumption moni-
tor EFCM – a tool dedicated
to control current fuel con-
sumption for use on ships
equipped with pulse flow
meters. The system measures
the consumption of low and
high sulphur, heavy and light
oil by the main engine, auxil-
iary engine and boiler. Meas-
urement results are displayed
on a colour touch screen. The
company will also present the
E-VesselTracker, a set of tools
designed to achieve the best
ship performance.
Europort 2013 represents one
of the last chances for the in-
dustry to gather before Tier III
restrictions change the way
ships operate, the fuels they
consume and the way both are
documented. As Europort’s
exhibition manager Siliakus
observed: “Our experience of
the maritime industry is that
visitors will arrive knowing
what information they need
to find and with only a limited
amount of time to find it. It is
also our experience that there
is no substitute for putting the
questions you want answered
face to face.”

At the booth of MAN Diesel & Turbo, visitors can get comprehensive
information about the company’s four-stroke range

6 Europort Daily News | 6 November 2013 | No 2 Europort Daily News | 6 November 2013 | No 2 7

europort Daily news | EMiSSioN CoNTRoL

Europort2013_Daily_Tag2.indd 7 05.11.2013 20:09:24

Advertising
deadline
October,
1st 2015

