

Greek Shipping at the Forefront of Global Trade

Thought Leadership Driving the Industry Forward – Prospects in A Changing World

PARALLEL DIGITAL EXHIBIT

Parallel to the Forum, the Conference Platform will also feature Digital Booths where leading Greek Maritime Technology Companies, as well as other Greek and International Service Providers will have the opportunity to showcase their work and make available informational and marketing literature to the global audience attending the forum.

ATHENS TIME	DAY 1 WEDNESDAY, OCTOBER 21, 2020
10:00 – 10:05 am	Welcome Remarks Nicolas Bornozis , President – Capital Link, Inc.
10:05 – 10:35 am	The Greek Shipping Miracle – A Journey in Time Mr. George Foustanos , Author and Maritime Historian
10:40 – 11:00 am	The Development of the Greek Shipping Cluster Mr. George Pateras , President – Hellenic Chamber of Shipping ; Vice-Chairman – ContShips
11:05 – 11:25 am	Keynote Address H.E. Ioannis Plakiotakis , Minister of Maritime Affairs & Insular Policy – Hellenic Republic
11:30 – 11:50 am	European Union Maritime Policy & its Effect on the European and Global Merchant Fleet Shipping is a global industry and thus subject to regulations from global regulatory organizations. At the same time, the European union is pursuing its own policies. The EU controls about 40% of the global tonnage with the Greek owned fleet accounting for more than half of this. EU policies should ensure the competitiveness of EU shipping compared to other clusters while harmonizing with those of the global organizations, thereby providing the industry with a unified and flexible regulatory context. Mr. Panagiotis Laskaridis , CEO – Lavinia Corporation / Laskaridis Shipping Company ; President – European Community Shipowners Associations 2018-2020
11:50 – 12:10 pm	NETWORKING BREAK

12:10 – 12:50 pm

**Shipping in the Post Covid-19 Era
Has the Pandemic Brought Changes That Will Stay?**

The pandemic has impacted all areas of shipping operations - crewing, communications, procurement, port complications, shipyard delays, charter disputes, and more. Yet, the industry has managed to navigate through this storm keeping the global supply chain open. This panel will discuss what are the lessons learned from the Covid-19 experience and how these lessons are likely to impact shipping operations after the pandemic.

Moderator:

Mr. Benjamin Wong, Head of Transport & Industrial Sectors – **InvestHK**

Panelists:

- **Mr. Jerry Kalogiratos**, CEO – **Capital Product Partners**
- **Ms. Marily Frangistas**, Managing Director – **Franco Compania Naviera**
- **Mr. John Michael Radziwill**, CEO – **GoodBulk; C Transport Maritime**
- **Ms. Calypso Nomikos**, President – **A.M. Nomikos**
- **Mr. Stamatis Tsantanis**, CEO – **Seanergy Maritime Holdings**

12:55 – 1:35 pm

Fleet Renewal – Building the Ships of the Future

Shipowners are called today to make fleet renewal or expansion decisions while there is no clarity or certainly on optimal fuel and engine types and vessel designs for the ships of the future. Furthermore, increased competition among shipyards offering attractive packages adds to the newbuilding dilemma. This panel will discuss alternative strategies considered by Greek shipowners who are known for embracing technological innovation. The Greek owned fleet is today among the youngest in the world with an average age well below that of the global fleet.

Moderator:

Mr. Knut Ørbeck-Nilssen, CEO - **DNV GL - Maritime**

Panelists:

- **Dr. John Coustas**, CEO – **Danaos Corporation**
- **Mr. Tony Lauritzen**, CEO – **Dynagas LNG Partners**
- **Mr. Alexandros Panagopoulos**, Founder & CEO – **Forward Ships**
- **Mr. Philippos Phillis**, CEO – **Lemissoler Navigation**; Vice President – **European Community Shipowners Associations 2020-2022**

1:40 – 2:00 pm

Positioning Greece As a Maritime, Transportation & Logistics Hub

Greece's central location in the Eastern Mediterranean provides a competitive intermodal corridor for the European seaborne trade with Asia. The Greek ports and other major transportation infrastructure facilities and logistics operations in Greece have attracted significant investments by important international organizations thereby positioning Greece as the southeastern logistics gateway to Europe.

Mr. Yannis Pierros, Partner, Advanced Manufacturing & Mobility (AM&M) Assurance Leader, Mobility Leader – **EY Central, Eastern and Southeastern Europe & Central Asia (CESA)**

2:05 – 2:45 pm

Geopolitics, World Trade and Shipping

Access to global markets is key for shipping in fulfilling its vital role as the artery of global trade. Over 90% of global trade is transported by ships. Geopolitics, tariffs, trade wars, sanctions

and increased protectionism have a direct impact on global trade and thus on shipping. This panel will discuss mechanisms to safeguard access to global markets working through industry and international organizations.

Moderator:

Mr. Nicholas Brown, Brand & Communications Director, Marine & Offshore – **Bureau Veritas Marine & Offshore**

Panelists:

- **Mr. John Hadjipateras**, CEO – **Dorian LPG**
- **Mr. Athanasios Martinos**, Managing Director – **Eastern Mediterranean Maritime**

2:45 – 3:15 pm

VIRTUAL NETWORKING
Please visit our Sponsor Booths

ATHENS TIME

DAY 2
THURSDAY, OCTOBER 22, 2020

10:00 – 11:00 am

Shipping – Contribution to Society

Moderator:

Mr. George Tsavlis, Co-Founder and Honorary Chairman - **Tsavlis Cultural Foundation**; Principal - **Tsavlis Salvage Group**.

Panelists:

- **Mr. Panagiotis Laskaridis**, President – **Aikaterini Laskaridi Foundation**; CEO – **Lavinia Corporation / Laskaridis Shipping Company**
- **Mr. Leonidas Dimitriadis-Evgenidis**, Chairman – **Eugenides Foundation**; Maritime Ambassador of Greece to IMO
- **Mr. Achilleas Constantakopoulos**, President – **Captain Vassilis & Carmen Constantakopoulos Foundation**
- **Dr. Anthony S. Papadimitriou**, President – **Alexander S. Onassis Foundation**
- **Professor Stratos Papadimitriou**, Treasurer, International Center for Maritime Research and Tradition – **Maria Tsakos Foundation**
- **Mr. John Xylas**, Treasurer – **Greek Shipowners' Social Welfare Company (SYN-ENOSIS)**; CEO – **Ariston Navigation Corp.**

11:05 – 11:45 am

Embracing the Technological Revolution

Technology has had a transformational impact across all areas of shipping optimizing technical and operational performance – reducing costs, improving efficiency and communications, enhancing safety & security and more. This panel will discuss how leading shipowners are using technology to optimize their operations.

Moderator:

Mr. Paolo Moretti, CEO – **RINA Services**

Panelists:

- **Ms. Alexia Inglessis**, Director – **Alberta Ship Management**
- **Mr. Demetris Chrysostomou**, Group Director Marketing & Business Development – **Columbia Shipmanagement**
- **Mr. Christos Mangos**, CEO – **Interunity Management Corporation**
- **Mr. Ioannis Martinos**, CEO – **The Signal Group**
- **Mr. Constantino Tomazos**, CEO – **Super Eco Tankers Management**

11:50 – 12:30 pm

Shipping & The Environment

Shipping is the most environmentally friendly mode of transportation and the industry has been highly proactive in its efforts to comply with a series of environmental regulations ranging from ballast water treatment, to low sulfur fuels and greenhouse emissions. What is the best way to achieve the decarbonization targets by 2030 or 2050, the next frontier? There are several proposals on the table for discussion at the IMO hinging on regulatory mandates, industry self-discipline and ultimately on the selection of the proper fuel. At the same time, the European Union is considering its own policies. This panel will discuss various options and alternatives and the need to achieve a unified approach to decarbonization in terms of regulation, monitoring and enforcement.

Moderator:

Mr. Theodosis Stamatellos, Marine & Offshore Regional Manager, South Europe – **Lloyd's Register**

Panelists:

- **Ms. Semiramis Paliou**, Deputy CEO – **Diana Shipping**; Chairperson – **HELMEPA**
- **Mr. Dimitris Fafalios**, CEO – **Fafalios Shipping**; President – **INTERCARGO**
- **Mr. Polys Hajioannou**, CEO – **Safe Bulkers**
- **Mr. Harry Vafias**, CEO – **StealthGas**

12:30 – 12:50 pm

NETWORKING BREAK

12:50 – 1:30 pm

Shipping & Capital – Alternative Sources & Options – The Public / Private Dilemma

Shipping remains a fragmented and a highly capital-intensive business needing continuous access to equity and debt capital. The panel will discuss how the changing landscape of capital availability impacts bigger and smaller shipowners. It will discuss where they can source debt or equity capital (global, Greek and regional banks, Asian finance, credit funds) and will also debate the public/private dilemma.

Moderator:

Mr. Panos Katsambas, Partner – **Reed Smith**

Panelists:

- **Mr. George Youroukos**, Executive Chairman – **Global Ship Lease**; CEO – **Technomar**
- **Mr. Aristides Pittas**, CEO – **Euroseas & Eurodry**
- **Mr. Michael Chalkias**, Co-Founder & Co-CEO – **Prime Marine**
- **Mr. Valentios (Eddie) Valentis**, CEO – **Pyxis Tankers**

1:35 – 2:15 pm

Maritime Education – Encouraging a Maritime Career for the Younger Generation

Human Capital and Shipping

Moderator:

Mr. George Gourdomichalis, President & Managing Director – **Phoenix Shipping & Trading**

Panelists:

- **Mr. Vasilis Papagiannopoulos**, Director – **Common Progress Co.**
- **Mr. Yannis Golias**, Professor – **National Technical University of Athens (NTUA)**; Senior Advisor, Publishing Department – **Eugenides Foundation**
- **Professor Dinos Arcoumanis**, Chairman of the Academic Board – **Metropolitan College**; Former Vice-President of **City University of London**
- **Professor Michael Tamvakis**, Professor of Commodity Economics and Finance – **The Business School (formerly Cass)**
- **Mrs. Venetia Kallipolitou**, Tsakos Group Maritime Training and Education Advisor – **Tsakos Columbia Shipmanagement S. A.**

2:20 – 3:20 pm

Looking Through A Crystal Ball - The Future of Shipping – Business & Investment Opportunities Across Shipping Segments

This panel features leading shipowners who will discuss fundamentals, risks and opportunities across all major sectors, and will also share their insight on critical industry issues such as regulations, technology, access to capital and more. The panel will also debate investment opportunities across the various market segments.

Moderator:

Mr. Keith Billotti, Partner – Seward & Kissel

Panelists:

- **Mr. Evangelos Marinakis, Chairman – Capital Maritime**
- **Mr. George Procopiou, Founder – Dynacom Tankers Management / Dynagas / Sea Traders**
- **Ms. Angeliki Frangou, CEO – Navios Group**
- **Mr. Petros Pappas, CEO – Star Bulk Carriers**
- **Dr. Nikolas P. Tsakos, CEO – Tsakos Energy Navigation; Chairman – INTERTANKO 2014-2018**

3:25 – 3:45 pm

The Rebirth of Greek Shipbuilding - a Presentation by ONEX

Mr. Panos Xenokostas, CEO – ONEX

3:50 – 4:30 pm

The New Generation – Ensuring Continuity - Looking Ahead With Confidence

A new generation is already leading the Greek Shipping industry in the next phase of its long history and development. Shipping is already undergoing extensive transformation and the panel will discuss how the new generation addresses the industry's challenges and opportunities ensuring continuity and a new beginning.

Moderator:

Mr. Christos Tsakonas, Global Head of Shipping - DNB Bank

Panelists:

- **Mr. Alex Hadjipateras, Executive Vice President – Dorian LPG**
- **Mr. John Dragnis, CEO – Goldenport Holdings**
- **Ms. Ismini Panagiotidi, Founder & CEO – Pavimar**
- **Ms. Ioanna Procopiou, CEO – Prominence Maritime**

4:35 – 4:50 pm

Closing Remarks

- **Mr. Anastassios Papagiannopoulos, Principal – Common Progress Co., President BIMCO 2017-2019**
- **Mr. John Platsidakis, Chairman – INTERCARGO, 2012-2018**
- **Mr. Nicolas Bornozis, President – Capital Link**

4:50 – 5:40 pm

VIRTUAL NETWORKING
Please visit our Sponsor Booths

7th Analyst & Investor Capital Link Shipping Forum

Wednesday-Thursday, October 21-22, 2020 – Digital Conference

Part of
Posidonia
Web
Forums
Week

Our Digital Platform

PARALLEL DIGITAL EXHIBIT

Parallel to the Forum, the Conference Platform will also feature Digital Booths where leading Greek Maritime Technology Companies, as well as other Greek and International Service Providers will have the opportunity to showcase their work and make available informational and marketing literature to the global audience attending the forum.