

Get ready!

for the biggest event in public transport

WORLD CONGRESS
AND EXHIBITION
MILAN 8-10 JUNE 2015

smile *in the* city

www.uitpmilan2015.org

Supporting Organisations

Local Hosts

Do not miss!

Take part in the must-attend get togethers: Welcome Reception, Wrap -Up Session, Networking Dinner, ... and learn about the latest developments and trends in global public transport at the Opening Ceremony

In this brochure you will find...

Themes

What you have got to smile about...

p.7-18

Programme

Get a closer look at the sessions...

p.14-15

Speakers

More than 120 speakers will share their expertise....

p.9-19

Special offer

Get 25% off if you book before 30/01/2015

p.22

Practical details

Join your peers and become a delegate...

p.22-25

Partnership opportunities

Raise your brand awareness...

p.26-27

A cheerful theme, with a tough message

Dear readers

It's almost time again for the UITP World Congress & Exhibition, the biggest event in the public transport world.

The theme of this year's event, SMILE, says a lot about our optimism for the sector. But even though the tone is lighthearted, the message is tough: we need to grab hold of the opportunity to transform the sector and be the drivers of the change we want to see. We are facing many changes and challenges, and it's up to us in public transport to position ourselves at the centre of this brave new world.

This will be the 61st edition of the world class event, which will take place in Milan, the spectacular, culture-rich heart of the Lombardy region. We've been very busy adding the final touches to the programme, and as you can see from these pages, we are expecting some stellar speakers.

What can you expect from this year's event? For one thing, our PTx2 strategy is coming of age: ten years down the line, and how much closer have we come to our goal? Our buyer-focussed exhibition will once again be presenting the very latest in public transport innovation, while an expanding network of urban mobility personalities hash out the future of the sector in three days of top-class and thoughtful discussions.

Join us in shaping the city of the future,

Alain FLAUSCH
Secretary General of UITP

Italian Day

On Tuesday 9 June, we'll be honouring our gracious hosts with a celebration of all things Italian. In addition to sessions that present Italy's state-of-the-art public transport services as well as its key issues, there'll be a number of special Italian-flavoured activities to be found all around the venue. Surprise-surprise!

A word about our host city

Milan

Milan, the capital of Lombardy, is not only Italy's largest industrial city and a magnet for designers, artists, photographers and models. It's also got the biggest public transport system in the country, with all modes of transport: bus, tram, metro (including driverless metro), trolleybus and commuter trains, in addition to carsharing and bike sharing.

That's why Milan was selected by the UITP Policy Board to hold the 61st UITP World Congress and Exhibition in June 2015. Milan is a great example of what political will can accomplish to reduce pollution. The city offers the combination of an extensive public transport system coupled with private car use restriction measures like congestion charges and strict parking policies.

A word from our hosts

“ *Hosting the UITP Congress is a honour for our city and for our company, which is working towards more and more sustainable mobility and the growth of public transport as a strategic asset for the economic and social development of the whole country. In terms of technological innovation, Milan also represents a centre for excellence in the sector in Italy and in Europe.* ”

Bruno ROTA
President of ATM

“ *The 61st UITP Congress and Exhibition will be an opportunity to compete with the best public transport operators from all over the world and it is a privilege for the FNM Group to be one of the promoters of this important event. We will show the world our country's strengths, and particularly those of Milan and of the Lombardy Region, which will also host the Universal Exposition in 2015, attracting millions of tourists in 2015.* ”

Norberto ACHILLE
President of FNM

“ *Rome 2005, Milan 2015. The UITP Congress is back in Italy after 10 years. A unique opportunity for our country to evaluate transport policies and mobility trends; we are proud and ready to welcome UITP Congress with a SMILE!* ”

Massimo RONCUCCI
Chairman of ASSTRA

Why should you attend?

- It's the only **worldwide** event that covers **all urban and regional transport modes** and combines a full programme of congress sessions with an exhibition of all the latest industry innovations.
- It's the only (truly) global public transport gathering where **top-level professionals** from authorities, operators and industry get together.
- It's also the place where government officials, decision-makers and top-brass policy-makers come to find out the **stakes for urban mobility**. Not for yesterday, not for last year, but for today and tomorrow.
- We provide **buyers**. Despite the crisis and tough budget choices, executives keep coming back. Our sales-driven expo has grown every year from between 8 and 12% since 2007.
- Our **Expo Focus Sessions** get you up close and personal to tomorrow's innovations and innovators.
- You'll meet peers **from around the world** and **make long-term professional relationships**. Ever wondered how public transport runs in time zones other than your own? Don't just read about it, come face to face with it.
- You will take part in many **social events**, the Welcome Reception and the Networking Dinner among others, that are not-to-be missed get-togethers specially designed to offer you the opportunity to get to know your peers and potential partners.
- You'll be right there riding the **wave of change**, right while it's happening.

The 2013 UITP World Congress and Exhibition in Geneva attracted more than 2,000 congress attendees from 75 countries. Over 320 exhibitors took up 30,000 m² of space and welcomed more than 25,000 expo visitors. Around 200 international press and media representatives were there.

You are...

- ...a transport authority, at a local, regional or national level
- ...a public transport operator, whatever the mode you operate
- ...an industry supplier, making products and services for the sector
- ...a consultancy that has (or would like to have) clients in the sector
- ...a university that conducts research on public transport-related issues

SOME KEY MOMENTS

PTx2: Where are we now?

At the UITP Congress and Exhibition in 2009 in Vienna, the public transport sector set itself an ambitious goal: **to double public transport's market share by 2025** compared to 2005.

We called this strategy **PTX2**.

Then in 2011 and 2013, at our Congresses in Dubai and Geneva, many of UITP's member companies, including those from operators, authorities and industry, presented the concrete commitments for getting us closer to our goal.

At this year's Congress and Exhibition in Milan, we think the time has come to make an assessment of where we are, ten years before our 2025 deadline.

Smile... Y4PT is ten!

Since the Y4PT Group was founded in 2005, we've been encouraging young people of the world to come up with innovative and imaginative ideas for sustainable mobility. Our Young Ambassadors can be found in all corners of the globe, thinking, dreaming and plotting their way to a greener, brighter future.

At this year's event in Milan, look out for our presentation of the challenges and results of the HealthY MobilitY 2013 – 2015 Programme, as well as the Y4PT awards and a special Y4PT Foundation Idearium, a book that brings together ten years of our bright ideas, brilliant projects and awesome activities. Visit us at our stand, take our Healthy Mobility Challenge and bike with us!

...want to contribute?

Make a monetary donation, sponsor a project, volunteer or partner with us and support our bright sparks come up with new ideas to make the world a better place for us all.

For more information, please visit: www.y4pt.org

UITP Awards 2015

UITP will be rewarding our members' most ambitious and innovative projects.

On the occasion of the UITP Congress & Exhibition in Milan, we'll be honouring members whose mobility projects are not only the most inspiring, but that get us closer to our goal of **doubling the market share of public transport by 2025 (PTx2)**.

Our aim is to give due acknowledgement to local mobility projects introduced in the past two years that demonstrate ambitious vision for city mobility systems, operational and technical excellence and extraordinary station design, and that can be transferred to other cities and regions.

We're expecting an overwhelming response again this year.

Winners will be decided by an international panel of public transport experts, and the results will be announced during the Congress. The list of finalists will be made public in April. For the first time, finalists will be included in a special UITP awards report listing projects of great value to current and future mobility.

Let's reward the organisations that are contributing to a sustainable future for all of us.

A word about the theme

“Smile” is the acronym of five keywords which represents the main thematic clusters of the World Congress and Exhibiton:

- Sustainability** because public transport protects the environment, enables social equity and contributes to economic development, liveability and security.
- Mobility** because the integration of more public transport and other shared transport modes can help meet future mobility challenges.
- Innovation** because innovation can be found in every aspect of urban mobility, from urban policies to more efficient public transport systems and information.
- Lifestyle** because mobility is key to urban lifestyles and enhanced quality of life, accessibility, creativity and health.
- Economy** because public transport’s contribution to the economy embraces all dimensions of a city – jobs, personal wealth, financing and funding, competitiveness, business culture, ...

What have we got to SMILE about?

Public transport is facing a number of challenges and changes, due to external socio-economic trends, as well as evolutions and revolutions within the sector itself.

Overconsumption of energy and its impact on greenhouse gas emission levels, growing urbanisation, a diversifying mobility market... these are the key issues that we need to address as urgently as possible.

But there’s still plenty to SMILE about. The public transport sector is meeting these challenges head on. Our modal, virtual, conceptual and concrete actions and innovations are spearheading the future, and you can find out all about them at the World Congress and Exhibition in Milan.

So let’s tackle the future with bright ideas and open minds, and don’t forget to bring your SMILE.

“Public transport contributes to jobs and growth, makes cities more competitive, attract investors, reduces congestion and can be the natural leader for urban mobility integration.”

Sir Peter HENDY
President of UITP

“With such challenges coming from both within the sector and outside it, public transport is called upon to change: it must perform better, be more efficient, answer changing expectations, but also demonstrate it is a driver of change.”

Alain FLAUSCH
Secretary General of UITP

What is SMILE?

Sustainability

There's a lot of work to be done if we want to create truly sustainable cities...

Conversations about sustainability are rarely positive. Stop wasting resources. Stop using that packaging. Stop using that supplier. The tone is often negative. But does it have to be that way?

No. Sustainability is not about restrictions, it's about **opportunity**, especially for the public transport sector. The mandate to transform businesses to respect environmental limits while fulfilling social needs has become an unparalleled platform for innovation on strategy, design and manufacturing. The public transport sector has been busy, and not just getting citizens from A to Z; we're developing new technologies that offer **big opportunities for us to compete and to adapt our solutions** to the new world of mobility.

The tools we have are changing fast, and the people we serve are changing, too.

Successful transport policies include provisions for **energy efficiency, social equity and economic growth**. And let's not forget smart urban planning: sustainable mobility and urban development policy have a long intertwined history. Truly sustainable mobility **depends on the political will of the policy-makers who set the agendas in our cities**. Smart urban planning puts public transport at its heart.

What to expect

...so let's get to work:

Congress Sessions under the 'Sustainability' banner:

- The **economic case for public transport**: the benefits of public transport in making cities more economically competitive and attractive
- **Planning the city around public transport**: how proper urban planning can contribute to the development of sustainable mobility?
- Unlocking the benefits of mobility to health objectives: how **the health benefits of public transport** often ignored, are vital for the well-being of citizens?
- Technology innovations for buses: how the public transport industry develops **green and modern buses**, making them more attractive and more efficient to operate?

Some invited speakers

Andreas ALMQUIST
Development Manager
Västtrafik AB
Skovde - Sweden

Pierre MONGIN
Chairman and CEO
RATP
Paris - France

Morris CHEUNG
Human Resources Director
MTR Corporation Limited
Hong Kong - China

Massimo RONCUCCI
Chairman
ASSTRA
Arezzo - Italy

Anthony CROSS
Public Transport Network
Development Manager
Auckland Transport
Auckland - New Zealand

Michael ROSCHLAU
President and CEO
Canadian Urban Transit Association
(CUTA)
Toronto - Canada

Jurandir FERNANDES
State Secretary
Government of Sao Paulo State
Sao Paulo - Brazil

John VERITY
Chairman
Smart Ticketing Alliance
Milton Keynes - United Kingdom

Francisco GONZALEZ BALMAS
Bus Technical Director
TMB Barcelona
Barcelona - Spain

Thierry WAGENKNECHT
Technical Director
TPG
Geneva - Switzerland

Mariam JUMAAN
Undersecretary for Land Transport
and Post
Ministry of Transport
Manama - Bahrain

Jeremy YAP
Senior Group Director, Public
Transport, Policy and Planning
Land Transport Authority
Singapore

Hakan KARLSSON
Executive Vice-President Business
Areas
Volvo Buses
Gothenburg - Sweden

More invited speakers on
www.uitpmilan2015.org/speakers

Mobility

Change needs leadership, and mobility is changing fast...

Since the invention of the wheel, mobility has been in flux. But it's never changed as rapidly as it's changing now.

Until very recently, mobility has meant cars, taxis, bikes and pedestrians, along with collective modes like buses, metros, trams and ferries. These have been the mainstays of traditional urban life.

But booming populations and squeezed resources are remodelling our urban landscapes. **More mass transit modes are becoming available**, including BRT, tram-train, cable car and monorail. **Technological innovation and new business models** mean car-sharing, carpooling, bike-sharing are now a big part of our urban mobility portfolio. Cities are multiplying their services, and **travellers are interacting with an ever-increasing number of service providers** on their door-to-door journey.

What does this mean for public transport? It's not about loss of ridership, **it's about taking the lead** in this brave new world of urban mobility.

What to expect

...so let's lead:

Congress Sessions under the 'Mobility' banner:

- **Modal choice:** how can city authorities be helped to choose the right mode when developing their public transport network?
- **Public transport shaping the future of fast growing cities:** the high potential for public transport growth in fast growing economies and the needed development and investments
- **Implementing Grand Mobility Schemes:** how public transport contributes to survival in the short run? How public transport can **absorb additional demand** induced by the restriction of car use?
- The challenge for public transport in the case of **sprawling cities and low density areas**
- Changing urban mobility landscape: **who will be the integrator?** How to integrate the diverse modal options and establish an integrator of urban mobility services?

Some invited speakers

Per ALS
Chief Transport Executive
City of Copenhagen
Copenhagen - Denmark

Paul GWYNN
Managing Director
INIT
Singapore

Marc BADOUX
Deputy Director
Transports Publics de la Région
Lausannoise
Lausanne - Switzerland

Gunnar HEIPP
Vice-President Strategic Planning
MVG
Munich - Germany

Arnd BÄTZNER
Non-Executive Director
Mobility Car Sharing
Zürich - Switzerland

Jean-Marc JANAILLAC
President
Union des Transports Publics (UTP)
Paris - France

Daniel BERGERON
Vice-President
Agence Métropolitaine de Transport
(AMT)
Montreal - Canada

Vivienne KING
Managing Director
KDR Gold Coast
Southport - Australia

Marcello CORSI
Track Design Manager
Railway Procurement Agency
Dublin - Ireland

Marcos LELIS TEIXEIRA
President
FETRANSPOR
Rio de Janeiro - Brazil

Youssef DRAÏSS
General Manager
Casablanca Transports
Casablanca - Morocco

Jesus PADILLA
Director General
Corredor Insurgente S.A - CISA
Mexico City - Mexico

Paulo FRAGA
Director of Operations and Marketing
CTS
Recife - Brazil

Antti VUORELA
Head of the Operational Research
Group
Helsinki Region Transport HSL
Helsinki - Finland

More invited speakers on
www.uitpmilan2015.org/speakers

Innovation

Smart urban growth is powered by our bright ideas...

The public transport sector is currently a hotbed of bright ideas, and these ideas are changing how we imagine mobility. Innovations are coming from all corners of the sector, driven by different needs and going for different goals.

There's no doubt they are fundamental in shaping our cities.

Inventive and intelligent new designs are popping up in the early stages of the life of cities' networks. **Systems are getting automated**, and **IT is getting more intelligent**. Optimised network design leads to operational excellence, thanks to enhanced frequency, punctuality and reliability. These, in turn, lead to customer satisfaction. **Contactless technologies, open data, big data, geo-positioning, connectivity...** all allow us to integrate public transport services, improve the travel experience and strengthen the link between urban stakeholders.

But innovation is not limited to technology. It can also be found in **urban policies**, governance and management practices. The **Smart Cities** concept highlights the growing importance of collecting and sharing data to make cities more competitive.

What to expect

... so let's share our ideas:

Congress Sessions under the 'Innovation' banner:

- **The future will happen in Smart Cities:** opportunities for public transport and ways to overcome some of the bottlenecks to smart cities, with a focus on governance and institutional arrangements.
- **What is at stake for urban rail?:** state-of-the-art innovation in urban rail development and future trends
- **Open, big and smart data:** information technology and the use of data to improve service provision, quality and integration.
- **The bus industry today and tomorrow:** how it is addressing the energy challenges and meeting customer's expectations

Some invited speakers

Saad Bin Ahmed AL MUHANNADI
CEO
Qatar Rail
Doha - Qatar

Conny BIEZE
Responsible for Mobility
Province Gelderland
Arnhem - The Netherlands

Giuseppe ATTOMA
General Manager
Attoma
Paris - France

Vernon EVERITT
Managing Director Customer
Experience
Transport for London
London - United Kingdom

Tony BRAXTON-SMITH
Deputy Director General, Customer
Experience
Transport for New South Wales
Sydney - Australia

Michael MELANIPHY
President and CEO
American Public Transit Association
(APTA)
Washington DC - USA

Expo Focus Sessions: putting the spotlight on innovations and innovators

We've dedicated two places on the bustling exhibition floor for public transport's pioneers to present their latest technological developments and ground-breaking innovations, solutions and products. 14 different sessions will take place, spread over the three days of the event.

The Expo Focus Sessions will cover

- > ...bus (design, alternative fuels, e-buses, transmission)
- > ...rail (rolling stock, signalling, command control, energy efficiency, design)
- > ...IT solutions and services (ticketing, travel information, fleet management, scheduling)
- > ...heavy equipment and components
- > ...transport operations
- > ...services for transport authorities.

Erez NIR
CEO and Co-founder
Moovit
Ness Ziona - Israel

Massimo NITTI
Director General Transport
FERROTRAMVIARIA
Bari - Italy

Roberto SGANZERLA
Head of Communication &
Marketing
CMT- Autopass
Sao Paulo - Brazil

More invited speakers on
www.uitpmilan2015.org/speakers

	09:00	09:30	10:00	10:30	11:00	11:30	12:00	12:30	13:00	13:30	14:00
Sunday 7 June 2015											
Monday 8 June 2015	Global Public Transport Market Overview Opening of the World Congress and Exhibition								LS1- Keeping up with Public Transport: Investing in infrastructure		LUNCH
Tuesday 9 June 2015 Italian Day	PS7- Public transport in Milan and the Lombardy region			COFFEE		PS10- EU policy priorities: What impact on cities and public transport?			LS3- Growing Africa though an effective public transport system		
	PS8- Public transport: shaping the future of fast growing cities					PS11- Modal Choice: Is there a recipe for success?			LUNCH		
	PS9- Customer driven ticketing					PS12- Enhancing the customer experience and engagement					
	UITP membership: What's in it for me?					Expo Focus Sessions			LS4- Designing public transport for all		
Wednesday 10 June 2015	PS16- Advancing cities: Efficient authorities making the difference			COFFEE		PS19- Unlocking the benefits of mobility to health objectives			LS5- The challenge for public transport in sprawling cities and low density areas		
	PS17- Through the looking glass: Risk management in public transport					PS20- Open, big and smart data			LUNCH		
	PS18- Integrated efforts for the development of public transport in India					PS21- Master planning to fit the mobility needs of Asia					
	UITP membership: What's in it for me?					Expo Focus Sessions			LS6- The bus industry today and tomorrow		

■ Parallel sessions
 ■ Focus sessions (at the Exhibition)
 ■ Lunch sessions
 ■ Must attend
 ■ Exhibitions opening hours
 Regional Focus
 Simultaneous interpretation in ENG/DE/FR/ES/IT

Note that the programme and speakers are subject to change

00	14:30	15:00	15:30	16:00	16:30	17:00	17:30	18:00	18:30	19:00	19:30	20:00	Evening
				 UITP General Assembly (For members only - By invitation)		Welcome Reception (Venue: MiCo)							
	PS1- The future will happen in Smart Cities 	COFFEE		PS4- The economic case for public transport 									
PS2- What is at stake for urban rail? 	PS5- Technology innovations for buses 												
PS3- Growth and governance of public transport in the MENA region 	PS6- Do corporate objectives matter to front line employees?												
Expo Focus Sessions	Expo Focus Sessions												
PS13- Challenges of public transport in Italy 	COFFEE		Plenary Session Public transport sector strategy towards 2025: Where are we now? 		UITP welcomes you on its stand								
PS14- Integrated land use and urban transport development 													
PS15- Keys to success in improving network performance and efficiency		Expo Focus Session											
Expo Focus Sessions													
PS22- Changing urban mobility landscape: who will be the integrator? 	COFFEE		Wrap up Session 		Networking Dinner								
PS23- Grand Mobility Schemes: How public transport helps make the shift 													
PS24- Professionalisation of public transport in Brazil and Mexico 													
Expo Focus Sessions													

Lifestyle

It's time to find out what our customers really want...

Imagine a world without public transport. Impossible, isn't it?

That's because public transport is so deeply intertwined in the stories of our cities. Apart from providing the means to move, its infrastructure and vehicles are living things. They are the cornerstones of our urban environments. They are a part of our lives.

That's why people expect public transport to mesh with their lifestyle. They want our **services to reflect their own values**, feelings and way of life. And they want the service to be **individual** to them.

But we have to act fast to make sure we meet these expectations. **Other mobility options are developing fast.**

Smart ticketing and integrated travel information will help make public transport user-friendly and accessible to all. Truly customer-focused service will depend on our ability to adopt a modern, business-oriented management strategy. If we want to make public transport attractive, we need to focus our energy on connectivity, mobile services, branding, design, customer service and staff.

What
to expect

... let's meet their expectations.

Congress Sessions under the 'Lifestyle' banner:

- **Do corporate objectives matter to front line employees?** And should they? The role of public transport employees towards improved customer service
- **Customer driven ticketing:** integrated and smart ticketing systems and their benefits for the traveller
- **Designing public transport for all:** innovative design to make public transport stations, vehicles and services accessible and customer oriented
- **Enhancing the customer experience and engagement** by developing individualised services and ensuring community's involvement

Some invited speakers

Dr. Eng. Yousef Mohammed AL ALI
CEO
Public Transport Agency
Roads and Transport Authority
Dubai - United Arab Emirates

Marcos BICALHO
Executive Director
NTU
Brasilia - Brazil

Jung-Ming CHEN
Director
Taipei City Transportation Office
Tapei - Taiwan

Dominique de TERNAY
Head of Marketing
RATP
Paris - France

Stefania di SERIO
Chairwoman of IT & Innovation
Commission
UITP
Rome - Italy

Hans-Georg FRANTZ
Professor
FH University
Kapfenberg - Austria

Yo KAMINAGAI
Head of Design, Projects
Management Department
RATP
Paris - France

Joe KENNY
Director Human Resources
Bus Eirann
Dublin - Ireland

Christian LACKNER
Business Segment Manager Smart
Mobility
NXP
Gratkorn - Austria

Jerzy LEJK
President of the Board
Warsaw Metro
Warsaw - Poland

Sonjia LEUNG
Railway Engineer
MTR Corporation Limited
Hong Kong - China

Jassim SAIF AL SULAITI
Minister of Transport
Government of Qatar
Doha - Qatar

Shashi VERMA
Director of Customer Experience
Transport for London
London - United Kingdom

Phil WASHINGTON
General Manager
Regional Transportation District
Denver - USA

More invited speakers on
www.uitpmilan2015.org/speakers

Economy

It's time the sector got more creative with capital...

Who is public transport for, anyway ?

The answer is: everybody. Public transport has a reputation as a mobility service for those with no other choice. The sector has a long history of social obligation to provide mobility services, but everyone would benefit if we behaved more like a business.

The result of a more commercial-minded mobility service? A virtuous cycle of more investment, better services, better cost-coverage ratio and, finally, a financially robust sector, without compromising the public service dimension.

This requires **adequate governance**. It also requires a **clear regulatory framework** that guarantees **business stability** and paves the way for sustainable mobility while leaving room for **commercial activities to flourish** alongside traditional public transport services.

Public transport requires funding. But excessive dependency on public funds can sabotage the growth of the sector. **Alternative funding sources** and **resilient funding architecture** are the way forward. That's where partnerships with private investors come in.

What
to expect

... let's get creative:

Congress Sessions under the 'Economy' banner:

- **Advancing cities: efficient authorities making the difference:** Governance of public transport and business models; public transport authorities, their responsibilities and relationships with the operators
- **Keeping up with public transport, investing in infrastructure:** funding architecture and sources
- **Financial risk management** in public transport: not just as a tool to mitigate risk, it's an opportunity to tackle adversity and enhance service quality
- **Public transport performance and efficiency:** how to optimise network planning and improve the service productivity?

Some invited speakers

Nicolas BLAIN
Chief of Staff, Advisor for European
Affairs
RATP
Paris - France

Dr. George William PUND
Transport Projects Executive
PB Australia
Sydney - Australia

Ezio CASTAGNA
General Manager
CTM S.A.
Cagliari - Italy

Bernt REITAN JENSSENS
CEO
Ruter
Oslo - Norway

Carl DEROSIERS
General Manager
STM
Montreal - Canada

Gianni SCARFONE
Director General
ATB
Bergamo - Italy

Michèle DIX
Managing Director Planning
Transport for London
London - United Kingdom

Stefan ROSEANU
Director General
Association
for Metropolitan Mobility
Bucharest - Romania

José Raúl MARTINEZ ISLAS
Coordinator of Sustainable Mass
Transit Project
Dina Camiones SA de CV
Sahagun Hidalgo - Mexico

Dr. Ayman SMADI
Director of Transport and Traffic
Management
Greater Amman Municipality
Amman - Jordan

Dayo MOBEREOLA
Managing Director
LAMATA
Lagos - Nigeria

Mark WESTON
Director of Buses
Transport for London
London - United Kingdom

Richa PANDAY
Architect and Transport Planner
Directorate of Urban Land Transport
Bangalore - India

Ben WHITAKER
CEO
Masabi
London - United Kingdom

More invited speakers on
www.uitpmilan2015.org/speakers

A global public transport picture

From cities succumbing to urban sprawl to metropolises of model mobility, the global public transport picture is far from uniform.

Booming populations are pushing new demand for efficient mobility systems, because cities that can't move get choked by growth. The result is investment in massive public transport projects.

But **projects alone are never enough**. They must go hand in hand with **institutional and regulatory reform**. This reform needs to give **priority to sustainable modes**, and it must be based on tough and **transparent operational frameworks** and a **sound business environment**.

The Congress programme will include sessions that offer attendees the chance to get acquainted with the latest developments and good practice cases from different world regions, be they mature markets or brand new public transport players.

Brazil, Mexico and India: Sprawl versus supply

They have large, sprawling cities where the demand for mobility is growing rapidly. But what about the economic accessibility and affordability of the new networks that are being built? What is the future of the traditional modes that are presently very popular, flexible and low cost?

Africa: Virgin public transport territory

With a few exceptions, Africa is virgin territory for public transport. The market is huge and the challenges are many. Where to find funding for public transport in countries where social priorities are so numerous and public funds are so scarce?

European Union: Tech is putting business to the test

In order to remain competitive, Europe needs to invest at least €1.5bn over 20 years, according to the European Commission. The growing presence of ICT in daily life has resulted in the emergence of new business models for urban transport. How will these issues be addressed?

Eurasia: Liberalised, motorised... but modernised?

Once the biggest users of public transport in the world, liberalisation in the former Soviet Union has led to growing car use, resulting in a lack of upkeep of old public transport systems. What about the modernisation of metro and bus networks? And how can oil revenues help?

Asia: Master planning to fit the mobility needs

Mobility planning is an important process to shape our cities' future. Public transport helps shape the economic and social development of cities. In a geographically diverse region, with immense difference in needs and development paces, the planning in Asian cities poses intensive and extensive challenges. Examples including China, Korea, Taiwan and Singapore, will show how proper planning can contribute to the positive development of sustainable mobility.

Middle-East and North Africa: Growth and governance

New infrastructure projects in the MENA region are raising questions about governance and the role of authorities. How can we ensure public transport is the preferred choice of decision-makers in countries where cities have developed largely around road infrastructure?

How to register

Three easy ways:

- Register online by logging on to:
www.uitpmilan2015.org/content/register
- Email your form to:
uitp2015registration@uitp.org
- Fax your form to the UITP Events
Department: +32 2 660 10 72

SPECIAL OFFER*:
Get 25% off
if you book before
30/01/2015

The following fees apply to Congress participants. Payment should be made in Euros.

Registration fees (22% VAT excluded)	UITP MEMBER		NON UITP MEMBER	
	Until 19/04/2015	From 20/04/2015	Until 19/04/2015	From 20/04/2015
Full registration	€ 1,820	€ 2,275	€ 2,620	€ 3,275
Two-day registration	€ 1,275	€ 1,595	€ 1,835	€ 2,295
One-day registration	€ 910	€ 1,140	€ 1,310	€ 1,640
Exhibitor	€ 1,350			
Group 4 -10 people	€ 1,275	€ 1,595	€ 1,835	€ 2,295
Group 10+ people	€ 1,090	€ 1,365	€ 1,570	€ 1,965

Detailed information on registration rates and group rates is available on the Congress website: www.uitpmilan2015.org/content/register

Included in your registration:

	Participants registered for the entire Congress	Participants registered for one or two days
UITP General Assembly (7 June 2015)	Only for UITP members	Only for UITP members
Congress Sessions (8-10 June 2015)	yes	yes**
Congress lunches & coffee breaks (8-10 June 2015)	yes	yes**
Access to the Exhibition (including Focus Sessions, 8-10 June 2015)	yes	yes
Welcome Reception (7 June 2015)	yes	no
Networking Dinner (10 June 2015)	UITP members: yes Non-members: € 195	UITP members: € 135 Non-members: € 195
Congress proceedings	yes	yes

* 25% off Full registration (UITP Member and Non UITP Member)

** on the selected day(s) only

No programme foreseen for accompanying persons

1. REGISTRATION INSTRUCTIONS

Please fill out and return your form by mail or fax to the address/number shown opposite (you may also attach your business card) or register online via our website: www.uitpmilan2015.org/content/register

2015 UITP Events Department
Tel: +32 2 433 31 51
Fax: +32 2 660 10 72
E-mail: uitp2015registration@uitp.org

This registration form serves as a contract between the participant and UITP. Only fully completed registration forms will be processed.

For **group registration** (minimum 4 participants), **student** and **press registration**, please follow the procedure detailed on our website: www.uitpmilan2015.org/content/register
Speakers must register through the dedicated online link provided by UITP Speaker Management Team.

2. PERSONAL DETAILS

UITP Membership n°:		Title: <input type="checkbox"/> Mr. <input type="checkbox"/> Mrs. <input type="checkbox"/> Ms.	
Family name:		First name:	
Job title:		Department:	
Company name:			
Company address:			
Tel:		Fax:	
E-mail*:		Secretary e-mail:	
Postcode:	City:	Country:	
VAT number:		<input type="checkbox"/> VAT not applicable	
Purchase order number:		Dietary needs: <input type="checkbox"/> Vegetarian <input type="checkbox"/> Gluten-free	

** An individual e-mail address is required for each participant. Please avoid generic e-mail address e.g. office@ or info@...*

3. FULL CONGRESS REGISTRATION (8-10 JUNE 2015)

Registration fees (22% VAT excluded)	Exclusive until 30/01/2015	From 31/01/2015	From 20/04/2015
Attendee Member	<input type="checkbox"/> € 1,350	<input type="checkbox"/> € 1,820	<input type="checkbox"/> € 2,275
Attendee Non Member	<input type="checkbox"/> € 1,950	<input type="checkbox"/> € 2,620	<input type="checkbox"/> € 3,275
Exhibitor		<input type="checkbox"/> € 1,350	

All attendees registering with a **discount code**, input your code here:

NETWORKING EVENTS

- Welcome Reception (7 June 2015)
- Free Networking Dinner for Members (10 June 2015)
- € 195 Networking Dinner for Non Members (10 June 2015)

4. LIGHT CONGRESS REGISTRATION

Registration fees (22% VAT excluded)	Until 19/04/2015	From 20/04/2015
One Day Member	<input type="checkbox"/> € 910	<input type="checkbox"/> € 1,140
One Day Non Member	<input type="checkbox"/> € 1,310	<input type="checkbox"/> € 1,640

Please tick the day of your choice: Monday 8 June 2015 Tuesday 9 June 2015 Wednesday 10 June 2015

Two Days Member € 1,275 € 1,595

Two Days Non Member € 1,835 € 2,295

Please tick the package of your choice: Monday 8 & Tuesday 9 June 2015 Tuesday 9 & Wednesday 10 June 2015

NETWORKING EVENTS

For any light registration, your access **will be limited to** the Congress sessions, lunch(es) and coffee breaks on the particular chosen day(s), networking events excluded, unless pre-booked. Entrance to the Exhibition will be valid from 8-10 June 2015.

€ 135 Networking Dinner for Members (10 June 2015)

€ 195 Networking Dinner for Non Members (10 June 2015)

5. PAYMENT

Bank transfer or credit card may be used for payment. All credit cards will be debited in Euros.
All bank charges must be borne by the payer.

Please debit my:

Visa Eurocard/MasterCard American Express

Card number

Expiry date (mm/yy) / CVV/CVC Code

Cardholder's name (as it appears on the credit card):

.....

Cardholder's address:

.....

Cardholder's signature: Date:
(DD/MM/YY)

I enclose a copy of the bank transfer in Euros to:

Account n°: 0015 5775 7958
SWIFT: GEBA BE BB
IBAN BE95 0015 5775 7958
BNP Paribas Fortis Montagne du parc 3
BE-1000 Brussels, Belgium

Please make sure that you instruct your bank to guarantee payment for the full registration fees and to indicate the participant's company and name(s) followed by **/UITPMILAN2015**

UITP reserves the right to amend the charges quoted, should the VAT rule or rate applied change before 10 June 2015.

Entrance to the Congress is assured only upon full receipt of the registration fees.

Important: Your registration may be delayed if your 2015 UITP membership fee is not settled. Before filling out the form, you may want to check your membership status or contact Marie-Béatrice Fabbri, Membership Manager (marie-beatrice.fabbri@uitp.org)

6. INVOICING ADDRESS

If your company's billing/invoicing address is different from the address provided in the contact details, please fill in the details below.

Company name:

Company address:

Postcode:

City:

Country:

VAT:

VAT not applicable

7. TERMS & CONDITIONS

I authorise UITP to use my personal data for purposes connected to the Congress activities.

I certify that the information I have given is accurate and that I and my fee-paying organisation are in agreement with all rules and the Terms & Conditions as stated on the Congress website: www.uitpmilan2015.org/content/register

I accept that my personal data be used by UITP (the organiser), UITP exhibitors and sponsors.

Signature:

Date: (DD/MM/YY)

The Terms and Conditions are available on www.uitpmilan2015.org/content/register

Hotel booking

Newtours Venue Italia Srl (Official Housing Bureau) has reserved a large number of hotel rooms at very competitive rates in various hotels in different price categories. The majority of the hotels are located either in the centre of Milan or in close proximity to the MiCo event venue, and all have easy access to public transport. The journey from the city centre to the MiCo venue takes approximately 10-15 minutes by metro. Please note that hotel accommodation is not included in the registration fee.

For more information on hotel booking please contact:

UITP 2015 Booking Hotel Dep., Newtours Venue Italia Srl, a brand of Alessandro Rosso Incentive
Tel: +39 02 91434076 | Fax: +39 02 91434069 | E-mail: uitp2015hotel@newtoursvenueitalia.it

Due to the **Universal Expo Milano 2015, which is taking place in Milan from 1 May – 31 October 2015**, room rates at all Milan hotels will increase month by month for that period. We strongly advise you to book your rooms at UITP's negotiated rates, **as soon as possible** in order to get the best hotels and rooms at special rates. Hotel reservations will be made on a first-come, first-served basis.

Detailed information on hotels and bookings is available on the Congress website:

www.uitpmilan2015.org/content/accommodation

Visa

It is the **sole responsibility of the participant** to take care of visa requirements. Participants who require an entry visa must allow sufficient time for the visa application procedure. Participant registration details might be shared with the immigration authorities to assist in the immigration process. However, UITP will not directly contact embassies and consulates on behalf of visa applicants.

To receive an invitation letter for the UITP World Congress and Exhibition, participants **must first register and pay the registration fee in full**. They can then contact Laetitia Delzenne (laetitia.delzenne@uitp.org) to ask for the invitation letter. All expenses incurred in relation to the Congress and the visas are the sole responsibility of the participant.

Should the delegate not be granted their visa, the registration fee will be reimbursed (minus a € 150 handling fee) if and only if they provide Laetitia Delzenne (laetitia.delzenne@uitp.org) with an official document from the Italian Embassy rejecting the visa and that the application was made at least two months before the Congress.

Payments

There are two easy ways to pay:

By credit card: Visa, Eurocard/Mastercard and American Express;

By bank transfer to the UITP2015 Bank Account:

Account n°: 0015 5775 7958

SWIFT: GEBA BE BB

IBAN BE95 0015 5775 7958

BNP Paribas Fortis Montagne du parc 3

BE-1000 Brussels, Belgium

Important: please make sure that you instruct your bank to guarantee payment for the full registration fees and to indicate the delegate's company and name(s) followed by /UITPMILAN 2015. All bank charges must be borne by the payer.

The Terms and Conditions are available on the Congress website:

www.uitpmilan2015.org/content/register

Venue

MiCo - Fiera Milano Congressi

Piazzale Carlo Magno, 1 | 20149 Milano | ITALY

Boost your company's visibility

SMILE in the City... Why should your company be part of it?

1. Your company supports UITP's Vision, Missions (Advocacy & Outreach, Knowledge, Network & Business) and Values of Innovation, Expertise, Respect, and Sharing.
2. Your company's core business covers one of the SMILE thematics (or more):
 - Sustainability – Mobility – Innovation – Lifestyle – Economy ◀
3. You wish to:
 - ✓ Network with a high-level international audience
 - ✓ Forge mutually beneficial business partnerships
 - ✓ Maximise your visibility
 - ✓ Demonstrate your leadership by connecting your brand with an exclusive event, firmly established as the biggest event in the world of public transport and urban mobility
 - ✓ Show your SMILE attitude

The opportunities:

A. Sponsorship opportunities

- **Six pre-defined packages** offer a wide range of benefits with 360° visibility both prior to the event and on-site (web, print, delegates' bags insertion, free registrations, invitations to and visibility during social events, etc.). Discover the full range of benefits per package: www.uitpmilan2015.org/partners

Supporting € 10,000 UITP Members: € 9,000	Bronze € 25,000 UITP Members: € 22,500	Silver € 50,000 UITP Members: € 45,000	Gold € 100,000 UITP Members: € 90,000	Platinum € 140,000 UITP Members: € 126,000	Major € 200,000 UITP Members: € 180,000
		Exclusivity in: Lunch & coffee break areas	Exclusivity in: Congress rooms	Exclusivity at: Opening and Closing Ceremonies	Exclusivity at: Networking Dinner

- **Tailor-made packages** offer you the opportunity to design **your own package**. There is a full range of options! Submit your ideas and make this event yours.
- **The Italian Day** will honour the host country and highlight the “**Made in Italy**” products (related to public transport, food specialities, art, culture, lifestyle, etc.). It is therefore specifically addressed to Italian companies and organisations.

How to become a SMILE Sponsor?

Download the full sponsorship brochure and booking form on the event website:
www.uitpmilan2015.org/partners

Your contact person for sponsorship:
Anne-Lise GILSON
Tel: +32 2 661 31 81
E-mail: anne-lise.gilson@uitp.org

B. Branding opportunities

Branding will allow you to gain great on-site visibility by showing your logo, your ad or your messages at some key locations at the event venue and on some of the event's products (exhibitors' bags, lanyards, visitors' badges, etc.).

Download the full branding brochure and booking forms on the event website:
www.uitpmilan2015.org/partners

Your contact person for branding:
Ryma TALEB
Tel: +32 2 536 01 65 Fax: +32 2 537 75 91
Mobile: +32 494 42 28 42
E-mail: ryma.taleb@fcintl.com

C. Advertising opportunities

There are 2 possibilities to promote your company and your products.

- Placing an ad in the official magazine of UITP, Public Transport International available in English, French, German and Spanish. The magazine is sent to all our members who are top-level managers and also distributed on the UITP stand in Milan.
- Inserting a banner on the UITP website.
 - banner in one of the following 3 sections: Advocacy & Outreach – Knowledge – Networking & Business
 - banner on MyUITP (the UITP members portal)

Check out our advertising opportunities by visiting our website:
www.uitp.org/advertising-opportunities

Your contact person for advertising:
Doriano ANGOTZI
Tel: +32 2 663 66 46
E-mail: doriano.angotzi@uitp.org

LET'S BRING A SMILE TO THE CITY

Contact persons:

General management: **Mohamed MEZGHANI**, mohamed.mezghani@uitp.org
Press and Media Partners: **Andrew CANNING**, andrew.canning@uitp.org
Congress attendees contact management: **Laetitia DELZENNE**, laetitia.delzenne@uitp.org
Exhibition: **Hicham BADRAN**, hicham.badrان@uitp.org

**WORLD CONGRESS
AND EXHIBITION**
MILAN 8-10 JUNE 2015

- Risk management
- E-bus
- Citizens and employees engagement
- Master planning
- Smart cities
- Modal choice
- Market growth
- Open data
- ...

www.uitpmilan2015.org
#UITP2015

Layout: www.inextremis.be (mp 4915)
Photos: Fotolia (karnizz - Oleksandr Prykhodko, fuzzbones, endostock, gemenacom, Franco Ricci, Gpoint Studio, Valerio Pardi, Monkey Business, Andersphoto)

Media Partners as of October 2014

AUTOBUS

**Avtobusi
microbusi**
THE MAGAZINE FOR
PROFESSIONALS IN BULGARIA

EURAILmag
BUSINESS & TECHNOLOGY

eurotransport

**Metro
Report**
INTERNATIONAL

Mobility
THE EUROPEAN PUBLIC TRANSPORT MAGAZINE

**PASSENGER
TRANSPORT**

PRIVATBAHN
MAGAZIN

**Railway
Gazette**
INTERNATIONAL

**TECHNI
bus**
TRANSPORTE CULTIVO
& TRÁNSITO

URBAN CITY

via libre
The Spanish Railway Journal

**Ville rail
& Transports**
La revue des transports urbains