

ACREW

learning. networking. fun.

**PTW SHIPYARD & PORT
TARRACO SUPERYACHT
CREW EVENT**

5th - 6th March 2020

Tarragona, Spain

ACREW

WELCOME TO PTW SHIPYARD & PORT TARRACO SUPERYACHT CREW EVENT

The PTW Shipyard, Port Tarraco and ACREW teams welcome you to the first Superyacht Crew Event in Tarragona. We are proud to offer you such a diverse and interesting Workshop schedule. The two days will be full of learning, networking but also fun. The Happy Hour, Crew BBQ and Games complement the educational seminars perfectly.

ptw[®]
Shipyard

Melita
Marine
Group

EVENT SCHEDULE

THURSDAY

5th MARCH

9:00 - 10:30	Financial Awareness Partner: United Advisers Marine
9:00 - 10:30	Leadership for Captains and HODs Partner: Luxury Hospitality
10:45 - 12:15	Covers and Upholstery Partner: Mynterior Mallorca
10:45 - 12:15	How well does your Network, Wifi, Entertainment, Automation and Electronic Systems work onboard? Partner: C.N Sat
12:15 - 13:00	Crew Lunch Partner: Port Tarraco & PTW Shipyard
13:00 - 14:30	How to Stop a Bleed, Treat Shock & Monitor for Further Deterioration Partner: MedAire and Philips
13:00 - 14:30	Antifouling Technology Partner: Jotun
14:45 - 16:15	Your Sustainable Footprint : Biotechnological Products and Reusable Temporary Protection Partner: Nautiel Service
14:45 - 16:15	Planning your Refit Expenses by Avnish Dhall, CEO of PTW Shipyard Partner: PTW Shipyard
16:15 - 17:30	Guide to Sauvignon Blanc Partner: No.12 Fine Wines & Provisions
17:00 - 19:00	Happy Crew Hour Partner: Port Tarraco & PTW Shipyard

ACREW

EVENT SCHEDULE

FRIDAY

6th MARCH

10:00 - 11:30	Fracture Management: Equipment, Techniques & Monitoring Partner: MedAire and Philips
10:00 - 11:30	French Riviera 2020: Important Update for Vessels Cruising the Region Partner: Riviera Yacht Support
11:45 - 13:15	Advanced Laundry Module – MCA approved Partner: Barcelona Crew Academy
11:45 - 13:15	Classification of the Future (and the future is now) Partner: DNV GL
13:30 - 17:00	BBQ Partner: Port Tarraco & PTW Shipyard
13:30 - 17:00	Giant Games Partner: PTW Shipyard, Port Tarraco, UAM and ACREW
15:00 - 16:30	Teak Deck Maintenance Partner: PTW Shipyard
15:00 - 16:30	The Interior Masterclass: Mastering Synchronised Service, Tableware Trends and Napkin Folding Partner: Luxury Hospitality, Brins and YC Interiors

WORKSHOPS PER DEPARTMENT

ALL CREW

9:00 - 10:30 Thursday 5 th March	Financial Awareness Partner: United Advisers Marine
9:00 - 10:30 Thursday 5 th March	Leadership for Captains and HODs Partner: Luxury Hospitality
13:00 - 14:30 Thursday 5 th March	How to Stop a Bleed, Treat Shock & Monitor for Further Deterioration Partner: MedAire and Philips
10:00 - 11:30 Friday 6 th March	Fracture Management: Equipment, Techniques & Monitoring Partner: MedAire and Philips
10:00 - 11:30 Friday 6 th March	French Riviera 2020: Important Update for Vessels Cruising the Region Partner: Riviera Yacht Support

INTERIOR CREW

10:45 - 12:15 Thursday 5 th March	Covers and Upholstery Partner: Mynterior Mallorca
16:15 - 17:30 Thursday 5 th March	Guide to Sauvignon Blanc Partner: No.12 Fine Wines & Provisions
11:45 - 13:15 Friday 6 th March	Advanced Laundry Module – MCA approved Partner: Barcelona Crew Academy

ACREW

WORKSHOPS PER DEPARTMENT

15:00 - 16:30 Friday 6 th March	The Interior Masterclass: Mastering Synchronised Service, Tableware Trends and Napkin Folding Partner: Luxury Hospitality, Brins and YC Interiors
---	---

DECK CREW

13:00 - 14:30 Thursday 5 th March	Antifouling Technology Partner: Jotun
14:45 - 16:15 Thursday 5 th March	Your Sustainable Footprint : Biotechnological Products and Reusable Temporary Protection Partner: Nautiel Service
15:00 - 16:30 Friday 6 th March	Teak Deck Maintenance Partner: PTW Shipyard

CAPTAINS & FIRST OFFICERS

14:45 - 16:15 Thursday 5 th March	Planning your Refit Expenses by Avnish Dhall, CEO of PTW Shipyard Partner: PTW Shipyard
---	---

CAPTAINS & ENGINEERS

10:45 - 12:15 Thursday 5 th March	How well does your Network, Wifi, Entertainment, Automation and Electronic Systems work onboard? Partner: C.N Sat
11:45 - 13:15 Friday 6 th March	Classification of the Future (and the future is now) Partner: DNV GL

ptw
Shipyard

Melita
Marine
Group

PORT
TARRACO

ACREW

Thursday 5th March, 09:00 - 13:00

Financial Awareness

Partner: United Advisers Marine

"If you make a good income each year and spend it all, you are not getting wealthier. You are just living high." Thomas J. Stanley and William D. Danko, The Millionaire Next Door.

A career in yachting provides many financial opportunities. However, the nature of working offshore also presents additional complexities that must be navigated. Taking a quick financial health-check could be the most important decision you make all year. This workshop helps crew to understand the three key pillars of financial planning in the yachting industry, to ensure that you are fully set up to maximise your years at sea. Discover how much you actually need to accumulate to secure your future lifestyle, find out how on-track you currently are and write your own cheque for financial freedom.

Thursday 5th March, 09:00 - 10:30

Leadership for Captains and HODs

Partner: Luxury Hospitality

Julia Rogers is an expert in training leaders to maximise potential within themselves and their teams. Julia is a specialist in Workforce Wellbeing and will lead a conversation with Heads of Departments to explore how crew function, feel, communicate and operate in the workforce for optimal cohesion in a positive workforce culture.

ACREW

Thursday 5th March, 13:00 - 14:30

How to Stop a Bleed, Treat Shock & Monitor for Further Deterioration

Partner: MedAire and Philips

PHILIPS

According to MedAire's 30 years of medical case data, 80% of calls to MedLink associated with trauma management happen in or nearby a port. Transit times of medical services on land have been variable depending on the location, therefore the regular consistent first response training of all crew is vital. Come and join us for this informative and interactive session to review first response to common injuries that occur in the yard environment. The workshop includes a practical session on monitoring with a Tempus IC2 telemedicine device.

Friday 6th March, 10:00 - 11:30

Fracture Management Equipment, Techniques & Monitoring

Partner: MedAire and Philips

PHILIPS

Are you aware that proper splinting techniques can significantly reduce an injured person's pain level? There are also a number of other benefits to applying a splint or traction device, if used appropriately, including a reduction in the risk of internal bleeding & safer transfer procedures. In this session we will review the latest equipment for fracture management with practical demonstrations, and discuss the types of medication used for severe pain relief, to increase your confidence and ability when treating a casualty onboard. The session will include a practical session on monitoring with a Tempus IC2 telemedicine device.

CREW LUNCH

Thursday 5th March
12:15 - 13:00

Join us from 12:15 to 13:00 in PTW Shipyard for a casual Spanish-infused lunch after a great morning of workshops. Lunch will include a selection of drinks, salads and sandwiches, and of course yummy desserts to fill you all up; before your busy afternoon of learning.

HAPPY HOUR

Thursday, 5th March
17:00 - 19:00

Let's celebrate the start of the PTW Shipyard & Port Tarraco Superyacht Crew Event with drinks offered by (No.12 Fine Wines and Provisions) Join us from 17:00 to 19:00 and enjoy the complimentary white and red wines, beers and sodas. Why not take this opportunity to unwind and enjoy the afternoon sunshine!

BBQ

Friday 6th March
13:00 - 19:00

DJ & Drinks

Happy Friday! Come and join us to celebrate the start of the weekend in PTW Shipyard with a BBQ including a tuna or a veggie salad, chicken brochettes, sausages, hamburgers and cheese cake. What kind of a BBQ would it be without the usual wines, beers and our Street Soul DJ, Daniel Moreno.... and of course you all!

Giant Games

What's the only thing better than normal board games? Giant board games! So we are bringing along our Giant Twister. Join in teams and showcase your skills and flexibility. Next, test your patience with our Power Putt Challenge and finish off with good old-fashioned Beer Pong.

ACREW

Friday 6th March, 10:00 - 11:30

French Riviera 2020: Important Update for Vessels Cruising the Region

Partner: Riviera Yacht Support

Campbell Cormack, General Manager of Riviera Yacht Support invites Captains and HODs to attend an important factual update about changes in French regulations that will affect yachts cruising in 2020. During the conversation Campbell will share information about new restrictions in force in regard to Pilotage, port entry and departure, anchorage restrictions and small craft regulations. Specifics in relation to Monaco and useful information during the Monaco F1 GP. Attendees will be given clear advice along with useful handouts to take away that will assist yachts with French declarations procedures and updates in 2020 including:

- Immigration changes with in-person customs appointments now necessary – Schengen Visa
- Buoying St Tropez – proposed 2021
- Anchorage maps considering new sea-grass restrictions
- Port entry and departure specific to Monaco
- Arrival and departure procedures

INTERIOR CREW

Thursday 5th March, 10:45 - 12:15

Covers and Upholstery

Partner: Mynterior Mallorca

Making the decision to change or renew the exterior or interior upholstery or covers of a yacht is a great responsibility. Knowing that material or what color to choose for each case may not be an easy task. In this workshop, we will give you some guidelines to follow so as to choose the appropriate materials and colors according to your needs. We will also teach you some sewing tricks to fix your cushions or covers during a cruise or with guests on board so they can last until you can give them to a professional.

ACREW

Thursday 5th March, 16:15 - 17:30

Guide to Sauvignon Blanc

Partner: No.12 Fine Wines & Provisions

Sauvignon Blanc is a widely known grape variety around the world. It is often associated with fresh, zingy style, which can suit for any occasion. It can be found almost in every wine growing continent and country. They would all have similarities but could also greatly differ from each other by carrying unique style from the terroir. They often sold as a single variety but blends are coming from some historical regions as well, both dry and sweeter style.

During the work shop we will learn about the different styles and sample a few interesting expressions of Sauvignon Blanc.

Friday 6th March, 11:45 - 13:15

Advanced Laundry Module

Partner: Barcelona Crew Academy

FROM THE GUEST PROGRAMME COURSE & MCA APPROVED

In this workshop, we will broach the issues of...

1. The Miele Marine Professional Guide for correct procedures in the laundry process, basics tips and general procedures for different fabrics/clothes.
2. Stains. They usually consist of several components. For the complete removal of stains, it is best to apply several products in a well-balanced combination. We will provide advice about the equipment you need for stain identification & classification and for the assignment of the product.
3. Wet cleaning products: We will talk about their properties and uses, wet cleaning of outerwear that cannot be washed and the care of sensitive textiles.

AGREW

Friday 6th March, 15:00 - 16:30

The Interior Masterclass: Mastering Synchronised Service, Tableware Trends and Napkin Folding

Partner: Luxury Hospitality, Brins and YC Interiors

Superyacht stews are invited to participate in this not-to-be-missed masterclass. We welcome leading hospitality trainer Erik Smit from Luxury Hospitality to help stews master the art of Synchronised Service. Erik will lead you through serving parties of 2 – 8 people for a seamless, professional guest experience onboard. It is widely known that Synchronised Service is the most technically challenging aspect of guest service. Erik will be joined by leading tableware specialists YC Interiors who will give an insight in to new trends for table setting in 2020. Stews will also benefit from the expertise of our linen specialist Santiago Brins who will showcase the best in napkins and linen and participants will learn new techniques for show-stopping napkin folding.

DECK CREW

Friday 6th March, 15:00 - 16:30

Teak Deck Maintenance

Partner: PTW Shipyard

Deck and Interior crew will understand first action response to avoid long term damage to the teak decks in case of a red wine spill or oil spill on the teak decks. This will be a practical demonstration by Jason Hardy, Head of Carpentry at PTW in the PTW carpentry shed. Crew will also be taken through long term maintenance of these affected areas.

This workshop includes the following learning goals:

- Protecting your teak deck
- First action response in case red wine or oil spill on your teak deck
- Long term maintenance of this affected area

AGREW

Thursday 5th March, 14:45 - 16:15

Your Sustainable Footprint : Biotechnological Products and Reusable Temporary Protection

Partner: Nautiel Service

This interactive workshop will outline great power of biotechnological maintenance products while caring about the environment.

TEAK – The properties of teak wood, why stains appear and how to maintain and clean it. With plenty of real teak for crew to get their hands on, Nautiel Cleaning Services will share their expert tips and tricks with all manner of stains, wear and tear and maintenance issues. Biological teak cleaner is the new frontier in cleaning technology as it is non-toxic, easy to use and environmentally friendly. Crew will have the opportunity to try this out live in the workshop.

ODORS and WASTE WATER TREATMENTS – Once more, biotechnological products make the difference, solving some of the biggest matters on board, in a completely new approach, totally efficient and environment friendly using the power of nature.

REUSABLE TEMPORARY PROTECTIONS – We are all aware that sustainability is not about recycling, your best positive footprint will be choosing reusable materials. Discover reusable temporary protection materials peace of mind and sustainability during refit or everyday maintenance.

Thursday 5th March, 13:00 - 14:30

Antifouling Technology

Partner: Jotun

A Hull of a subject – with Jotun leading the market in marine anti-fouling technology, the workshop will enable the attendees to further understand how the technology of anti-fouling is continuing to improve and meet the demands of the unique superyacht market, enabling them to benefit from an increase in operational efficiency.

PTW Shipyard has acquired a solid reputation for good workmanship, a skilled and diversified workforce and a wide-ranging subcontractor network, with strong recent management added to the team, in the form of personable & hugely experienced ex Yacht Captain Avnish Dhall. Its state-of-the-art shipyard, boasting world-class haul out facilities is situated in the Port of Tarragona, right next door to Port Tarraco's extensive Marina. Their 300-ton travel lift, 15000 square meters of hard standing area, accompanied by 2100 square meters of workshops, enable them to offer unparalleled refit and repair services, both to yachts hauled out of the water, 50m LOA max and boats berthed in the marina up to 180 m LOA.

"PTW Shipyard are passionate about providing yacht owners, captains and their representatives with successful refit experience."

All works are carried out by a team of dedicated, skilled professionals which include carpenters and joiners, professional engineers, yacht painters, upholsterers, qualified technicians, installers and project managers. Priding themselves as the leading yacht carpentry

company in the area, they specialize in decking, furniture and interior decoration projects. Their engineering department provides a full host of engine services, including engine refits, overhauls, part procurement and repairs – services which are MCA, Lloyds and RINA certified.

Their in-house team of dedicated Yacht Painters come with over twenty years of experience in the superyacht industry and finish works to the highest standards.

Their workshop is manned by qualified tradesmen able to repair, rebuild and manufacture new parts. Furthermore, any parts that are no longer available can be produced in their machine shop.

Ptw Shipyard are passionate about providing yacht owners, captains and their representatives with successful refit

experience. They are proud of the long-standing relationships they have built with their clients, suppliers and collaborators, always working towards meeting each and every customer's specific requirements.

Marina **Port Tarraco** is a deep-water marina in Tarragona (Spain) designed to provide superyachts with the highest quality services and offers **33 berths between 45 and 160 metres with a 24-hour security service.**

World-class facilities in Marina **Port Tarraco** for superyachts

Marina Port Tarraco is located in Tarragona, a destination in the heart of the western Mediterranean.

Tarragona is a 2,000-year-old World Heritage city. Thanks to an excellent network of land and air connections, the city is only a short distance from Barcelona, and within easy reach of Madrid and Valencia.

Marina Port Tarraco is designed and equipped to offer a comfortable, safe and pleasant stay throughout the year. We offer 33 berths between 45 and 160 meters and a 24-hour security service. Our modern facilities provide absolute privacy, we have all the services and security protocols to ensure a warm welcome and personalized assistance to all vessels and their crew. A variety of specialized companies can provide services and supplies to the yachts.

Λ CREW

Thursday 5th March, 14:45 - 16:15

Planning your Refit Expenses by Avnish Dhall, CEO of PTW Shipyard

Partner: PTW Shipyard

Yacht crew understand the planning of their refit period from their perspective. This workshop will try to impart to yacht crew the perspective from the shipyard side.

1. Work Lists
2. Time Planning
3. Shipyard staff scheduling
4. Yard busy periods and knock on effects when additional works are scheduled
5. Financial Planning - No cash/No splash and what it means

This workshop offers the learning goals of:

- Understanding shipyard perspectives
- Understanding shipyard staff working schedules
- Understanding shipyard staff and departmental planning

Attendees are offered a 5% discount on hard stay.

Λ CREW

Thursday 5th March, 10:45 - 12:15

How well does your Network, Wifi, Entertainment, Automation and Electronic Systems work onboard?

Partner: C.N Sat

Join us for information to help streamline your systems onboard, including new insights for onboard electronic technology. This educational workshop will guide you and your crew through an in-depth explanation over communication, home automation, IT/TLC, and technical assistance. At the end of the workshop, we will use your personal input to create a wish-list for future onboard integrated systems.

Friday 6th March, 11:45 - 13:15

Classification of the Future (and the future is now)

Partner: DNV GL

Mark Kruidenier and Jon Rysst from DNV GL invites superyacht captains and HODs for an enlightening conversation around the future of Class Societies and the services they can offer to superyachts. DNV GL is one of the world's leading classification societies, working with a large number of superyachts as an independent 3rd party to ensure all technical and safety standards are met onboard. During this informative Q&A Mark & Jon will uncover where class societies are heading considering the changing global landscape affecting the importance of new areas such as cybersecurity and remote surveys.

Astilleros Superyacht Crew Event

Palma de Mallorca, Spain

23 - 24
APR

The Official MYBA Crew Party

One Ocean Port Vell
Barcelona, Spain

27 - 30
APR

San Remo Superyacht Crew Event

San Remo, Italy

7 - 8
MAY

ACREW & IMM Lounge - The Business Members Club

La Rascasse, Monaco

23 - 26
SEP

10
OCT

Crew Awards

Nice, France

Crew Awards by ACREW is the only international, impartial awards programme to recognise the excellence in superyacht crew. The 2020 ceremony will welcome 500 guests to celebrate the outstanding achievements of the best crew in our industry. We are excited to welcome you dressed elegantly aflame, don't limit your creativity and show us your chicest and most unique outfit!

22 - 23
OCT

Astilleros Superyacht Crew Event

Palma de Mallorca, Spain

11 - 13
NOV

Bahamas Superyacht Crew Rendezvous

Nassau, Bahamas

@ACREWYachting

Contact us

✉ info@acrew.com

☎ +34 603 61 76 54

🌐 www.acrew.com

2020 CREW AWARDS BY ACREW

The Crew Awards have been developed to acknowledge crew that have proven to be the very best at their job. The Awards are a personal achievement and an industry-wide recognition of professional excellence onboard.

The Crew Awards ceremony celebrates the Crew Awards finalists and winners and will take place on the 10th of October 2020 in Nice. This Gala Evening promises to be a night to remember with over 400 guests from around the globe attending.

Nominate your colleagues now for one or more of these 20 Awards. This year we also added a few new Award categories based on industry feedback received:

- Best Charter Yacht
- Best Private Yacht
- Captain Unlimited
- Captain 3000GT
- Captain 500GT
- Chef
- Chief Engineer
- Engineer
- Purser
- Chief Stew
- Stew
- First Officer
- Deck
- Humanitarian
- Entrepreneur
- Duty of Care
- Environmental
- Lifetime Achievement
- Social Influencer
- Mentorship

NOMINATE NOW ON WWW.ACREW.COM/NOMINATIONS

ACREW

BUSINESS MEMBERSHIP DIRECTORY

We are proud to introduce our Business Members representing excellence in serving and providing superyacht crew.

Associations

AYSS
Christiana Cairns
AYSS Executive Director
• www.ayss.org
• +1 206 619 1207
• admin@ayss.org

Jotun
Gary Ward
Superyacht Fleet Support Manager
• www.jotun.com
• +34 671 486 648
• gary.ward@jotun.com

Nautiel Services
Ricard Garcia
Director
• www.nautiel.es
• +34 629307890
• ricard@nautiel.com

Cleaning & Painting

Wrede Consulting
Christopher Rothe
Sales Support
• www.wrede-consulting.com
• +49 4088 16 745-0
• cr@wrede-consulting.com

Aere Marine Group
Mike Yorston
Director of Sales
• www.aeremarinegroup.com
• 954-345-2373
• michaely@aeredockingsolutions.com

Anchor Property
Jack Wathen
Director
• www.anchorproperty.co.uk
• +44 7791 572408
• jack@anchorproperty.co.uk

Crew Products & Services

Fresh Green Lifestyle
Susanne Lochner
Co-Owner
• www.freshgreenlifestyle.ringana.com
• 49 172 281 25 18
• info@freshgreenlifestyle.com

Liquid Yacht Wear
Lu Kenhard
Business Development
• www.liquidyachtwear.com
• +33 4 89 82 13 18
• lu@liquidyachtwear.com

Majestic Superyacht Experiences
Paul Evans
Founding Partner
• www.majestic-superyachtexperiences.com
• paul@majestic-superyachtexperiences.com

Crew Products & Services		Destination	Interior Equipment & Services	Interior Products & Services	Legal, Financial & Professional Services
 Mynterior Mallorca Cathy Guyot Director <ul style="list-style-type: none">www.mynteriormallorca.com+34 670 519 030cathy@mynteriormallorca.com	 Royal Wellness Vessels & Estates Jaime Iredale Director <ul style="list-style-type: none">www.royalwellnessgroup.comjaime@royalwellnessgroup.com	 Tahiti Tourisme Manoa Rey Marketing Coordinator <ul style="list-style-type: none">www.tahititourisme.pfmrey@tahititourisme.org	 Brins Santiago Gabarro Director <ul style="list-style-type: none">www.brins.eu+34 930 089 856santiago.gabarro@brins.eu	 YC Interiors Brenda Van Zoeren Managing Director <ul style="list-style-type: none">www.yc-interiors.com+33 (0)6 84 06 73 13brenda@yachtchangers.com	 MHG Ocean Benefits Ltd Andrew Dudzinski Chairman & CEO <ul style="list-style-type: none">www.mhginsurance.com+1 305 343 8221andrewd@mhginsurance.eu
Engineering Equipment & Services			Legal, Financial & Professional Services		Management
 Asea Nautica Lorenzo Mattioli COO <ul style="list-style-type: none">www.aseanautica.com+393408039923lorenzo.mattioli@aseanautica.com	 Heinen & Hopman Eric van Dijk Marketing & Communication Specialist <ul style="list-style-type: none">www.heinenhopman.com+31 33 299 7641eric.van.dijk@heinenhopman.com	 Holland Marine Lifts Emile van der Starre Managing Director <ul style="list-style-type: none">www.hollandmarinelifts.com+31 78 30 30 345est@hmlifts.com	 United Advisers Marine Oliver Maher Marine Director <ul style="list-style-type: none">www.unitedadvisersmarine.com+34 871 115 928oliver.maher@unitedadvisersgroup.com	 Döhle Yachts Döhle Sally Aston Head of Client Relations <ul style="list-style-type: none">www.dohle-yachts.com+44 1624 653081saston@dohle-yachts.com	 i-Cap Marine Michael Wheeler Director <ul style="list-style-type: none">www.icapmarine.com+44 1624 717735michael.wheeler@icapmarine.com
Engineering Equipment & Services		Crew Products & Services	Galley & Chef		Management & Class
 Quantum Marine Stabilizers Katie Ross Business Development Manager <ul style="list-style-type: none">www.quantumstabilizers.com+1 9544496840kross@quantumstabilizers.com	 Sentini Marine Jonathan Lee Director <ul style="list-style-type: none">www.sentinimarine.com44704157884Jon@sentinimarine.com	 No.12 Fine Wines & Provisions Andrew Azzopardi General Manager <ul style="list-style-type: none">www.no12wines.com+35 6 2560 7191andrew@no12wines.com	 DNV GL Mark Kruidenier Business Development Manager <ul style="list-style-type: none">www.dnvgl.com/maritime+31 6 53 7070 59mark.kruidenier@dnvgl.com		
Recruitment			Management & Class		
 Crew Match Abi McGrath Director & Owner <ul style="list-style-type: none">www.acrew.com+44 7584 149 369abi@acrew.com			 Wilsonhalligan Liam Dobbin Managing Director <ul style="list-style-type: none">www.wilsonhalligan.com+44 7896 937100liam@wilsonhalligan.co.uk		
Health & Fitness			Recruitment		Refit & Repair
 de-liver-ance Siggie Clavien Director <ul style="list-style-type: none">www.de-liver-ance.com+44 (0)7739 267994siggie@equilibriumlabs.com	 MedAire An International SOS Company Emma Deal Manager Account Management, Luxury Yachts <ul style="list-style-type: none">www.medaire.com+44 7557 224211emma.deal@medaire.com	 Philips Roland Archdall Global Head of Yachting <ul style="list-style-type: none">www.rdltd.com+44 (0) 1256 362400roland.archdall@philips.com	 YPI Crew Laurence Lewis President <ul style="list-style-type: none">www.ypicrew.com+33 492 904 610laurence@ypicrew.com		 Astilleros de Mallorca Carlos Morales General Manager <ul style="list-style-type: none">www.astillerosdemallorca.com+34 971 710 645cmorales@astillerosdemallorca.com
 IMM Norina Edelman Founder and Owner <ul style="list-style-type: none">www.imm-yachting.com+1 202 255 7488norina@fkmarine.com					

Security & Safety

Frankentek
Michael Pavluk
Vice President

- www.yachtsecurity.com
- +1-609-654-6888
- mike@frankentek.com

IGY Marinas
Bert Fowles

Vice President Marketing & Sales

- www.igymarinas.com
- +1 9545103306
- bfowles@igymarinas.com

Marina Casa de Campo
Vilma Nunez

Marketing & PR Director

- www.marinacasadecampo.com.do
- +809 5232500
- v.nunez@marinacasadecampo.com.do

FarSounder
Cassie Stetkiewicz

Director of Marketing & Business Development Marketing Manager, Large Yacht & Passenger

- www.farsounder.com
- +1 4017846700
- cassie.stetkiewicz@farsounder.com

Inmarsat
Jennifer Eltringham

Marketing Manager, Large Yacht & Passenger

- www.inmarsat.com
- +44 20 7728 1224
- jennifer.eltringham@inmarsat.com

K4 Mobility
Darryl Matfin
Sales Director

- www.k4mobility.com
- +1 561 402 2626
- darryl.matfin@k4mobility.com

Shipyards & Marinas

Marina Punat
Iris Lelekovic
Marketing

- www.marina-punat.hr
- 385 (0)51 654 111; 654 322
- iris.lelekovic@marina-punat.hr

Porto Montenegro
Jovana Zivkovic

Marina Marketing Coordinator

- www.portomontenegro.com
- +382 32 661 039
- zivkovic@portomontenegro.com

PTW Shipyard
Avinish Dhall
CEO

- www.ptwshipyard.com
- +91 982 029 2248
- avnish.dhall@ptwshipyard.com

Orbis Yacht
Agata Widuto
Global Sales Manager

- www.orbis yacht.com
- +39 345 788 3025
- agata.widuto@orbisyacht.com

Pelion Consulting
Richard Hodder
Sales Director

- www.pelion-consulting.com
- +34 622547417
- rh@pelion-consulting.com

Roaming Expert
Mark Pattman
Managing Director

- www.roamingexpert-yachts.com
- +44 3300 555 777
- mark@roamingexpert-yachts.com

Shore Support & Services

Riviera Yacht Support
Campbell Cormack
General Manager

- www.rivierayachtsupport.com
- +33 (0)4 93 34 06 43
- campbell@rivierayachtsupport.com

Yacht Agent Montenegro
Dejan Jankovic
Managing Partner

- www.yachtagent.net
- 38267132233
- montenegro@yachtagent.net

Akumendo
Jean Pierre Casanova
ETO Yacht Consultant

- www.akumendo.com
- 33612692319
- jpcasanova@akumendo.com

Speedcast
Bart Noordhoek
Sales Manager Maritime

- www.speedcast.com
- +31 10 713 04 11
- bart.noordhoek@speedcast.com

Barcelona Crew Academy
Mayte Bruguera
General Manager

- www.barcelonacrewacademy.com
- 34 93 025 99 20
- maytebruguera@barcelonacrew.com

Luxury Hospitality
Peter Vogel
Managing Director

- www.luxuryhospitality360.com
- +31 6 461 562 92
- p.vogel@luxuryhospitalitymgm.com

Technology

Axxess Marine
Angus MacLeod
Business Development

- www.axsess-marine.com
- +44 7799 068733
- angus@axsess-marine.com

Channel28
Adrian Hicks
Director

- www.channel28.co.uk
- 447968624918
- adrian@channel28.co.uk

C.N Sat
Mauro Cominale
Director

- www.cnsat.com
- 39 0102543018
- m.cominale@cnsat.com

Magnums Academy
Josephine Ive
Director/Principal Trainer

- www.magnumsacademy.com
- magnumsacademy@gmail.com

Superyacht Training Group
Steve Monk
Group Training Representative

- www.superyachttraining.org
- +44 1243 511084
- info@superyachttraining.org

ATPI
Vincent Culot
Global Account Manager

- www.atpi.com
- +44 207 111 8615
- vincent.culot@atpi.com

Training

Transport, Travel & Leisure

Transport, Travel & Leisure

Bahamas Ministry of Tourism
Carla Stuart

Senior Director, Cruise & Maritime Development

- www.bahamas.com
- +1 242 302 2000
- cstuart@bahamas.com

GMT Global Marine Travel
Shawn O'Brien

Sales Manager, Private Yacht Division

- www.flygmt.com
- 954-761-9595
- shawn.obrien@flygmt.com

VISITING PROFESSIONALS

A few of our valued ACREW Business Members are flying in for the event to be available for any consultations and meetings. If you have any questions about the below topics, simply come to our Registration Desk and we will introduce you to the professionals. Of course that also counts for all of the workshop facilitators.

Cleaning & Painting

Toni Robles

Engineering, Equipment & Services

Jon Lee

Technology

Paolo Morsia

THE ACREW TEAM

ACREW

Abigail McGrath
Director & Owner

Onno Ebbens
Director & Owner

Finlay Eaton
Business Development

Wika Busz
Marketing & Membership

Johanna Borrelli
Event Assistant

Chloe Colton
Event Assistant

IN PARTNERSHIP WITH

Melita
Marine
Group

PORT
TARRACO

FOLLOW US ON

/ACREWYACHTING