

Sponsorship and Registration Proposal

International Conference on ADVANCEMENT OF PILE TECHNOLOGY AND PILE CASE HISTORIES

“PILE 2017”

Bali, 25 – 27 September 2017

www.pile2017.com

Universitas Katolik Parahyangan – Indonesia

Under the auspices of :

Ministry of Public Works and Public Housing of Indonesia

International Society of Soil Mechanics and Geotechnical Engineering (ISSMGE)

Indonesian Geotechnical Society (HATTI)

Deep Foundations Institute (DFI)

The International Association of Foundation Drilling (ADSC-IAFD)

Hosted by **Supported by**

Greetings

The committee of International Conference on ADVANCEMENT OF PILE TECHNOLOGY AND PILE CASE HISTORIES (PILE 2017) cordially invites you to participate and contribute papers in the conference. The committee of PILE 2017 also warmly welcomes members of the Indonesian Geotechnical Society (HATTI), International Society of Soil Mechanics and Foundation Engineering (ISSMGE), Ministry of Public Works and Public Housing, Government of Indonesia, Deep Foundation Institute (DFI), The International Association of Foundation Drilling (ADSC-IAFD), geotechnical engineers, and all interested parties to attend and share knowledge in this important conference.

PILE 2017 will present outstanding keynote speakers who are expert in their field, presentation of technical papers, pre-conference workshops, post conference technical tour, exhibition, social and networking opportunities for participants and sponsors, accompany program and amid of the activities, a chance to enjoy a nice short trip to the widely known Labuan Bajo (Komodo) after the conference.

In this opportunity we would like to invite also your company to sponsor this important event. There are a number of opportunities available and you might be interested in becoming the sponsors (platinum, gold, silver, bronze, welcome dinner sponsor, farewell party sponsor), opening booth for exhibition, or advertize your company in Manual Pondasi Tiang edisi 5 (in bahasa).

We encourage you to explore the PILE 2017 website, www.pile2017.com to keep informed and update the program. Come and attend the conference in Bali, an exciting paradise in Indonesia.

We look forward to welcome you to Bali in September 2017.

Prof. Paulus P. Rahardjo
Chairman of PILE 2017

Dr. Bigman M. Hutapea
Co - Chairman of PILE 2017

Introduction

Piling has been used very widely and the rapid rate of development of commercial buildings and infrastructures require intensive use of pilings. Like all new development, there has been considerable time between the development of improved design method and their implementation in practice. This process can be accelerated by sharing ideas and insemination of the knowledge. Pile 2017, in an international conference to response the development by presenting "Advancement of Pile Technology and Pile Case Histories".

The conference is organized by the Faculty of Engineering, Universitas Katolik Parahyangan, Indonesia under the auspices of Indonesian Geotechnical Society (HATTI), International Society of Soil Mechanics and Foundation Engineering (ISSMGE), Ministry of Public Works and Housing, Government of Indonesia, Deep Foundations Institute (DFI), and The International Association of Foundation Drilling (ADSC-IAFD). You are invited to participate in the conference and contribute papers.

Committee

Conference Co-Chair :

- Prof. Paulus P. Rahardjo (Universitas Katolik Parahyangan, Indonesia)
- Dr. Bigman M. Hutapea (Institut Teknologi Bandung, Indonesia)

Advisory Committee :

- Prof. Roger Frank (Ecole Nationale des Ponts et Chaussees ParisTech, France - President of ISSMGE)
- Prof. Ikuo Towhata (Kanto Gakuin University, Japan - Vice President of ISSMGE for Asia)
- Prof. J. M. Duncan (Virginia Polytechnic Institute and State University, USA)
- Prof. Ing. Alessandro Mandolini (Chairman of TC 212, ISSMGE, Seconda Università degli studi di Napoli, Italy)
- Bengt H. Fellenius, Dr. Tech., P.Eng. (University of Ottawa, Canada)
- Prof. Sang Seom Jeong (Vice Chairman of TC 212, ISSMGE, Yonsei University, Korea)
- Sergei Terzaghi (Principal at ARUP, Sydney, Australia)
- Prof. Tatsunori Matsumoto (Kanazawa University, Japan, Member of TC 212 ISSMGE)
- Prof. A.S. Balasubramaniam (Griffith University, Australia)
- Prof. Masyhur Irsyam (Institut Teknologi Bandung, Bandung, Indonesia - President of HATTI)
- Prof. Abdul Aziz Djayaputra (Institut Teknologi Bandung, Indonesia - Past President of HATTI)
- Prof. Chaidir A. Makarim (Tarumanegara University, Jakarta, Indonesia - Past President of HATTI)
- Dr. Bigman M. Hutapea (Institut Teknologi Bandung, Indonesia & Past President of HATTI)
- Prof. Ir. I Wayan Redana, M.A.Sc., Ph.D (Udayana University, Bali)
- Prof. Dr. Anita Firmanti (General Secretary, Ministry of Public Works and Housing)
- Dr. Arie Setiadi Moerwanto M.Sc (Director General for Highways, Ministry of Public Works and Housing)
- Dr. Ir. William Putuhena (Head of Research Institute for Water Resources, Ministry of Public Works and Housing)
- Ir. Herry Vaza M.Eng (Head of Institute of Road Engineering, Ministry of Public Works and Housing)
- Prof. Arief Sabaruddin (Head of Research Institute for Human Settlement, Ministry of Public Works and Housing)
- Ir. Bobby Prabowo (Head of Research Institute for Regulation and Technology Application, Ministry of Public Works and Housing)

Organizing Committee :

- Dr. Budijanto Widjaja (Universitas Katolik Parahyangan, Indonesia)
- Dr. I Wayan Sengara (Institut Teknologi Bandung, Bandung)
- Dr. Sylvia Herina (Research Institute for Human Settlement, Bandung)
- Dr. Rinda Karlinasari (Universitas Islam Sultan Agung, Semarang)
- Dr. Nurindahsih Setionegoro (PT. Sofoco)
- Mr. Gouw Tjie Liong (Universitas Katolik Parahyangan, Indonesia)
- Mr. Aksan Kawanda (PT. Geotech Efathama, Jakarta)
- Mr. Rudi Febrianto (Research Institute of Road Engineering, Ministry of Public Works and Housing)
- Mrs. Anastasia Sri Lestari (Universitas Katolik Parahyangan, Indonesia)
- Mr. Aswin Lim (Universitas Katolik Parahyangan, Indonesia)
- Mrs. Siska Irawan (Universitas Katolik Parahyangan, Indonesia)
- Mrs. Milla Christie (PT. Geotechnical Engineering Consultant, Bandung)
- Dr. Eddie Sunarto (Research Institute for Highway and Bridges, Ministry of Public Works and Housing)
- Mr. Cindarto Lie (Universitas Katolik Parahyangan, Indonesia)
- Mr. Rahadiyan Narendra (PT. Geotechnical Engineering Consultant, Bandung)
- Mr. Aflizal Arafianto (Universitas Katolik Parahyangan, Indonesia)
- Ms. Susana Dewi Santoso (Universitas Katolik Parahyangan, Indonesia)
- Mr. Kirana Rongsadi (PT. Geotechnical Engineering Consultant, Bandung)
- Mrs. Stefani Sugiarto (Universitas Katolik Parahyangan, Indonesia)

Conference Events

Activities associated in the conference events :

Preconference Workshop

International Workshops on "Pile Technology Advancement" will be held at Bali Rani Hotel, South Kuta, Bali on **September 25th, 2017**. Bali Rani Hotel is just across the Discovery Kartika Plaza Hotel. The workshop will present outstanding engineers as instructors.

International Conference on Advancement of Pile Technology and Case Histories (PILE 2017)

This is the main event held at The Discovery Kartika Plaza Hotel, South Kuta, Bali on **September 26 – 27th, 2017**.

The Conference theme is :

“Advancement of Pile Technology and Case Histories”

Submission of Abstract and Paper

The organizing committee of PILE 2017 invites you to submit abstract and full paper of 6 (six) pages for oral presentation. Papers must be original, unpublished work containing new and interesting results that demonstrate current research and case histories of landslides and slope stability.

Submission implies the willingness of at least one of the authors to register and present the paper. All paper are to be submitted electronically in Word format. Format of the paper can be downloaded at www.pile2017.com. All paper will be peer reviewed by independent referees who are expert in each topic.

The papers will be bounded in proceeding and the papers which are of high quality will be published in Journal with Scopus Index.

The abstract and paper can be submitted via :

Website : www.pile2017.com

Email : secretariat@pile2017.com

The Themes for Paper Submission

The topics should address but not limited to the following themes :

1. Method of Pile Installation
2. Design and Analysis of Pile Foundations
3. Piles and Insitu Testing
4. Pile in Moving Ground
5. Negative Skin Friction on Piles
6. Piles in Liquefiable Soils
7. Pile in Problematic Soils and Non-Textbook Soils
8. Offshores Piles
9. Effect of Pile Installations on Surrounding Soils and Structures
10. Numerical Modeling of Pile-Soil Interaction
11. Quality Assurance of Pile Production with Various Field Problem
12. Auger Piles and Mini Piles

13. Energy Piles
14. Pile Static and Dynamic Test
15. Pile Raft Foundation
16. Case Histories on Pile Foundations
17. Innovation in Pile Technology
18. Performance of Pile Group and Pile Group Settlement
19. Issues on Pile Groups Efficiency
20. Piles in Moving Ground

Important dates for Abstract and Paper Submission :

Call for abstract	: May 15 th , 2017
Abstract notification	: June 30 th , 2017
Deadline for papers submission	: July 15 th , 2017
Notification of paper acceptance	: July 30 th , 2017
Revised paper for publication	: August 15 th , 2017
Pre Conference Workshop	: September 25 th , 2017
International Conference	: September 26 – 27 th , 2017
Optional Tour	: September 25 / 26 / 27, 2017
Post Conference Tour	: September 28 – 29 th , 2017

The conference language is in English.

Keynote Speakers

The committee invites some keynote speakers who are well known practical experts, especially in Pile Technology Advancement theme.

Prof. Ing. Alessandro Mandolini
(Seconda Università degli studi di Napoli, Italy and Chair of TC 212, ISSMGE)

Title : "Lessons Learned from Careful Monitoring of Piled Foundation : Italian Experience"

Bengt Fellenius, Dr. Tech., P.Eng.
(Bengt Fellenius Geotechnical Inc., Canada)

Title : "Contrasting Design of Single Piles and Small Pile Groups to the Design of Wide Piled Foundations"

Prof. Sang Seom Jeong
(Yonsei University, South Korea & Vice Chairman of TC 212, ISSMGE)

Title : "Skin Friction of Prebored and Precast Piles in Weathered Rocks"

Prof. Ikuo Towhata
(Vice President of ISSMGE for Asia)

Title : "Unsatisfactory Behavior of Structures Resting on Pile Foundations: Recent Experiences."

Sergei Terzaghi
(Principal of ARUP Sydney, Australia)

Tentative Topic : "Numerical Modeling to Capture Structural-Geotechnical-Seismic Interaction for Pile Groups in Liquefiable Soils"

Prof. Askar Zhussupbekov
(Eurasian National University, Kazakhstan & Chair of TC 305 - ISSMGE: Geotechnical Infrastructure for Megacities and New Capitals)

Title : "The Analysis of Field Tests of Soils by Joint Piles on the Construction Site of the Caspian Sea Area in Kazakhstan"

Prof. Masyhur Irsyam
(Institut Teknologi Bandung & President of HATTI)

Tentative Topic : "Behavior of Bored Piles in Clayshales for Bridge Foundations"

Prof. Tatsunori Matsumoto
(Kanazawa University, Japan)

Title : "Advantages of Piled Rafts Over Pile Groups from Model Load Tests in Dry and Saturate Sand Ground"

Prof. Paulus P. Rahardjo, Ph.D.
(Universitas Katolik Parahyangan, Indonesia)

Title : "The Effect of The Thickness of Sand Lenses to The Settlement of Highrise Buildings, Case Histories of Inaccurate Soil Investigation In Jakarta"

Prof. Charles Wang Wai Ng
(Hong Kong University of Science and Technology)

Title : "Energy Piles : Challenges and Opportunities"

Accompany Program & Optional Tour

Accompany program and optional tour for spouse and children who accompany the conference participant. The accompany persons are entitled to attend Opening Ceremony, Welcome Dinner, and Gala Dinner.

TOUR 1 : “BEDUGUL AND TANAH LOT TOUR” (25 September 2017)

Bedugul is a mountain lake resort area in Bali, Indonesia, located in the centre-north region of the island near Lake Bratan on the road between Denpasar and Singaraja. Bedugul is located in the Tabanan Regency, at 48 kilometres (30 mi) north of the city of Denpasar. Other nearby lakes are Lake Buyan, and Lake Tamblingan.

Tanah Lot is a rock formation off the Indonesian island of Bali. It is home to the pilgrimage temple Pura Tanah Lot, a popular tourist and cultural icon for photography and general exoticism.

TOUR 2 : “KINTAMANI - MOUNT BATUR VOLCANO-BESAKIH TOUR” (26 September 2017)

Kintamani is the most favorite tourist destinations in Bali with the active volcano of mount Batur and beautiful lake. Kintamani is surrounded by the captivating nature and there are six ancient villages around cauldron of Batur Lake which is often conceived by Bali Age Village.

The Mother Temple of Besakih, or Pura Besakih, in the village of Besakih on the slopes of Mount Agung in eastern Bali, Indonesia, is the most important, the largest and holiest temple of Hindu religion in Bali, and one of a series of Balinese temples.

TOUR 3 : “GARUDA WISNU KENCANA TOUR” (27 September 2017)

Mandala Garuda Wisnu Kencana, or Garuda Wisnu Kencana (GWK), is a 240 hectares private cultural park on the Bukit Peninsula at the southern end of the island of Bali in Indonesia, 15 minutes from Ngurah Rai International Airport. Bukit is a limestone plateau with Uluwatu to the west and Nusa Dua to the east. It is devoted to the Hindu god Vishnu, and his mount, Garuda, the mythical bird who is his companion

TOUR 4 : “KOMODO AND LABUAN BAJO TOUR” (28-29 September 2017)

A limited number of participants may join the short trip to Labuan Bajo (Komodo) after the conference ends. This island is known widely as one of the seven wonders of the world.

Kintamani Lake

Garuda Wisnu Kencana

Barong Dance

Komodo

Venue

Conference Venue

The conference will be held at The Discovery Kartika Plaza Hotel, Jl. Kartika Plaza, South Kuta 80361, Bali, Indonesia. The five star hotel is the best beachfront location at Kuta. It can be reached just in 10 minutes from Bali's Ngurah Rai International Airport and 3 minutes from Kuta shopping area and numerous entertainment and dining options. Hotel facilities include :

- Business centre
- Laundry valet service
- Swimming Pool
- Fitness centre
- Car and Limousine
- Restaurant and bar
- Sport center
- Shopping facilities
- Water sport activities
- Etc

Pre Conference Workshop Venue

The pre conference workshop will be held at Bali Rani Hotel, Jl. Kartika Plaza, South Kuta 80361, Bali, Indonesia. The four star hotel is one of the best hotel on the South Kuta Area. It can be reached just in 10 minutes from Bali's Ngurah Rai International Airport and 3 minutes from Kuta shopping area and numerous entertainment and dining options.

About Bali

Bali is an island and province of Indonesia. The province includes the island of Bali and a few smaller neighboring islands, notably Nusa Penida. It is located at the westernmost end of the Lesser Sunda Islands, between Java to the west and Lombok to the east. Its capital of Denpasar is located at the southern part of the island.

With a population of 3,890,757 in the 2010 census, and currently 4,225,000 as at January 2014, the island is home to most of Indonesia's Hindu minority. According to the 2010 Census, 84.5% of Bali's population adhered to Balinese Hinduism, 12% to Islam, and most of the remainder followed Christianity.

Bali is the largest tourist destination in the country and is renowned for its highly developed arts, including traditional and modern dance, sculpture, painting, leather, metalworking, and music. Since the late 20th century, the province has had a rise in tourism.

Bali is part of the Coral Triangle, the area with the highest biodiversity of marine species. In this area alone over 500 reef building coral species can be found. For comparison, this is about 7 times as many as in the entire Caribbean. There is a wide range of dive sites with high quality reefs, all with their own specific attractions. Many sites can have strong currents and swell, so diving without a knowledgeable guide is inadvisable. Most recently, Bali was the host of the 2011 ASEAN Summit, 2013 APEC and Miss World 2013.

Courtesy : <http://en.wikipedia.org/wiki/Bali>

Tourism Destination:

Dolphin at Lovina Beach

Pura Luhur Uluwatu

Alas Kedaton

Komodo Trips

Registration

Pre Conference Workshop Registration Fee

Category	International Participant	Local Participant
Member of ISSMGE / HATTI / DFI / ADSC	USD 100	IDR 1.000.000
Non Member	USD 150	IDR 1.500.000
Student	USD 75	IDR 750.000

Pre conference workshop fee include :

- Attendance at all workshop sessions
- Name badge and workshop kit
- Morning and evening teas / coffees
- Lunch

International Conference Fee

Category	Before August 31 st , 2017		After August 31 st , 2017	
	International Participant	Local Participant	International Participant	Local Participant
Speaker / Author	USD 450	IDR 3.500.000	USD 500	IDR 4.000.000
Member of ISSMGE / HATTI / DFI / ADSC	USD 400	IDR 3.000.000	USD 450	IDR 3.500.000
Non Member	USD 450	IDR 3.500.000	USD 500	IDR 4.000.000
Student	USD 250	IDR 2.000.000	USD 300	IDR 2.500.000

International Conference fee include :

- Ice breaker party
- Attendance at all conference session
- Name badge, satchel, conference kit, and conference program
- *Manual Pondasi Tiang edisi 5*
- Conference proceeding (soft copy and proceeding book)
- Morning and Evening Teas / coffees
- Lunches
- Gala Dinner / Farewell Party

Accompany Program

Category	International Participant	Local Participant
Accompany Person*	USD 100	IDR 1.000.000

The accompany persons are entitled to opening ceremony, welcome dinner, gala dinner. A separate fee is charged for optional tour.

Post Conference Tour (Optional)

CATEGORY	International Participant	Local Participant
Bedugul and Tanah Lot Tour (September 25th, 2017)	USD 60	IDR 600.000
Kintamani Volcano – Besakih Tour (September 26th, 2017)	USD 60	IDR 600.000
Garuda Wisnu Kencana (September 27th, 2017)	USD 60	IDR 600.000
Komodo and Labuan Bajo Tour (September 28 – 29th, 2017)	USD 425	IDR 4.500.000

Limited to 25 seats for each of every tour mentioned above

PRE CONFERENCE WORKSHOP REGISTRATION

September 25th, 2017

Category	International Participant	Local Participant
Member of ISSMGE / HATTI / DFI / ADSC	USD 100	IDR 1.000.000
Non Member	USD 150	IDR 1.500.000
Student	USD 75	IDR 750.000

Organization :			
Contact Person :			
Position :			
Address & Country :			
Contact No :	Office No :		Fax No :
Mobile No :			
Email :			

LIST OF PARTICIPANT(S)

No	Participant(s)	Category	Amount
1	Name		
	Email		
2	Name		
	Email		
3	Name		
	Email		
4	Name		
	Email		
5	Name		
	Email		
Total Amount			

I AGREE WITH THE TERM AND CONDITION

I Attached ISSMGE / HATTI / DFI / ADSC / Student Card Member

I Attached Bank Transfer Receipt

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Please email or fax the registration form and transfer receipt to registration@pile2017.com or +62-22-2060278

Date :

Signature and company stamp :

.....

Registration Terms and Condition (Pre Conference Workshop)

Registration and Payment

Participants wishing to make registration should apply before September 15th, 2017. Registration should be accompanied by payment based on the date of registration.

All payment must be full in US Dollar or Indonesian Rupiah. If the remittance covers more than one person, please inform us the name of each participant.

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Confirmation

Your reservation would be completed upon receipt of your registration and confirming your payment. Please email or fax the transfer receipt to registration@pile2017.com or +62-22-2060278

Cancellation

In the event of cancellation, the committee will not refund your payment but we allow the changed of the participants.

INTERNATIONAL CONFERENCE ADVANCEMENT OF PILE TECHNOLOGY AND PILE CASE HISTORIES

September 26 – 27th, 2017

Category	Before August 31 st , 2017		After August 31 st , 2017	
	International Participant	Local Participant	International Participant	Local Participant
Speaker / Author	USD 450	IDR 3.500.000	USD 500	IDR 4.000.000
Member of ISSMGE / HATTI / DFI / ADSC	USD 400	IDR 3.000.000	USD 450	IDR 3.500.000
Non Member	USD 450	IDR 3.500.000	USD 500	IDR 4.000.000
Student	USD 250	IDR 2.000.000	USD 300	IDR 2.500.000

Organization :			
Contact Person :			
Position :			
Address & Country :			
Contact No :	Office No :		Fax No :
Mobile No :			
Email :			

LIST OF PARTICIPANT(S)

No	Participant(s)	Category	Amount
1	Name		
	Email		
2	Name		
	Email		
3	Name		
	Email		
4	Name		
	Email		
5	Name		
	Email		
Total Amount			

I AGREE WITH THE TERM AND CONDITION

I Attached ISSMGE / HATTI / DFI / ADSC / Student Card Member

I Attached Bank Transfer Receipt

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Please email or fax the registration form and transfer receipt to registration@pile2017.com or +62-22-2060278

Date :

Signature and company stamp :

.....

Registration Terms and Condition (International Conference on Advancement of Pile Technology and Pile Case Histories)

Registration and Payment

Participants wishing to make registration should apply before September 15th, 2017. Registration should be accompanied by payment based on the date of registration.

All payment must be full in US Dollar or Indonesian Rupiah. If the remittance covers more than one person, please inform us the name of each participant.

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Confirmation

Your reservation would be completed upon receipt of your registration and confirming your payment. Please email or fax the transfer receipt to registration@pile2017.com or +62-22-2060278

Cancellation

In the event of cancellation, the committee will not refund your payment but we allow the changed of the participants.

POST CONFERENCE (OPTIONAL) REGISTRATION

CATEGORY	International Participant	Local Participant
Bedugul and Tanah Lot Tour (September 25 th , 2017)	USD 60	IDR 600.000
Kintamani Volcano – Besakih Tour (September 26 th , 2017)	USD 60	IDR 600.000
Garuda Wisnu Kencana (September 27 th , 2017)	USD 60	IDR 600.000
Komodo and Labuan Bajo Tour (September 28 – 29 th , 2017)	USD 425	IDR 4.500.000

Organization :			
Contact Person :			
Position :			
Address & Country :			
Contact No :	Office No :		Fax No :
Mobile No :			
Email :			

LIST OF PARTICIPANT(S)

No	Participant(s)	Bedugul – Tanah Lot 25-09-2017	Kintamani – Besakih 26-09-2017	Garuda Wisnu Kencana 27-09-2017	Komodo and Labuan Bajo Tour 28&29 -09-2017	Amount
1	Name					
	Email					
2	Name					
	Email					
3	Name					
	Email					
4	Name					
	Email					
5	Name					
	Email					
Total Amount						

I AGREE WITH THE TERM AND CONDITION

I Attached ISSMGE / HATTI / DFI / ADSC / Student Card Member

I Attached Bank Transfer Receipt

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Please email or fax the registration form and transfer receipt to registration@pile2017.com or +62-22-2060278

Date :

Signature and company stamp :

.....

Registration Terms and Condition (Post Conference Tour – Optional)

Registration and Payment

Participants wishing to make registration should apply before September 15th, 2017. Registration should be accompanied by payment based on the date of registration.

All payment must be full in US Dollar or Indonesian Rupiah. If the remittance covers more than one person, please inform us the name of each participant.

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Confirmation

Your reservation would be completed upon receipt of your registration and confirming your payment. Please email or fax the transfer receipt to registration@pile2017.com or +62-22-2060278

Cancellation

In the event of cancellation, the committee will not refund your payment but we allow the changed of the participants.

ACCOMPANY PROGRAM REGISTRATION

Category	International Participant	Local Participant
Accompany Person*	USD 100	IDR 1.000.000

Organization :			
Contact Person :			
Position :			
Address & Country :			
Contact No :	Office No :		Fax No :
Mobile No :			
Email :			

LIST OF PARTICIPANT(S)

No	Participant(s)	Category	Amount
1	Name		
	Email		
2	Name		
	Email		
3	Name		
	Email		
4	Name		
	Email		
5	Name		
	Email		
Total Amount			

I AGREE WITH THE TERM AND CONDITION

I Attached ISSMGE / HATTI / DFI / ADSC / Student Card Member

I Attached Bank Transfer Receipt

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung
A/C : 017.130.00336.3 (swift code : NISPIDJA)
Account name : Geotechnical Engineering Center

Please email or fax the registration form and transfer receipt to registration@pile2017.com or +62-22-2060278

Date :

Signature and company stamp :

.....

Registration Terms and Condition (Accompany Program)

Registration and Payment

Participants wishing to make registration should apply before September 15th, 2017. Registration should be accompanied by payment based on the date of registration.

All payment must be full in US Dollar or Indonesian Rupiah. If the remittance covers more than one person, please inform us the name of each participant.

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Confirmation

Your reservation would be completed upon receipt of your registration and confirming your payment. Please email or fax the transfer receipt to registration@pile2017.com or +62-22-2060278

Cancellation

In the event of cancellation, the committee will not refund your payment but we allow the changed of the participants.

Exhibition

International Conference on Advancement of Pile Technology and Pile Case Histories (PILE 2017)

Theme : Advancement of Pile Technology and Pile Case Histories
Venue : The Discovery Kartika Plaza Hotel, Jalan Kartika Plaza, South Kuta, Bali, Indonesia
Jl. Kartika Plaza, P.O. Box 1012, South Kuta Beach 80361, Bali, Indonesia
Phone: (62-361) 751067 ; Fax : (62-361) 752475, 754585
www.discoverykartikaplaza.com
Exhibition Date : 26 - 27 September 2017

For more information about exhibition and sponsorship :

Phone : +6222 2034072 / +6281 223236120

Fax : +6222 2060278

Email : registration@pile2017.com

Contact Person : Milla Christie

Exhibition Outline

Exhibition area : Pre-function room, The Discovery Kartika Plaza Hotel.
Number of booths : 17 booths

Exhibition Booth

Exhibition Fee : USD 2500 / 1 booth = 6 sq. m (3m x 2m)
Maximum Person on Booth : 2 persons
Illustration of Booth :

Exhibition Fee Includes :

- Installation
- Dismantle
- Facia Name
- 1x Lighting
- 1x standard table
- 1x standard chair
- 1x rubbish bin
- 1x plug
- MCB 10 ampere
- Exhibitor badges and lunch for two exhibitors (exhibitor badges will only be valid for access to the exhibition area and restaurant)

Other additional facility can be discussed with committee.

Application and Payment :

We would be most grateful if you would read Terms and Conditions carefully and fill in the Application Form and send it by email to registration@pile2017.com.

You can request booth number when you apply. However, please be reminded that it's inability to make commitments.

The payment can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Please email or fax the transfer receipt to registration@pile2017.com or +62-22-2060278

Deadline : Tuesday, August 15th – 2017 (However application might be closed before mentioned deadline if all of the available booths have been fully booked)

MAP OF EXHIBITION BOOTH

EXHIBITION BOOTH BOOKING FORM

September 26 – 27th, 2017

Facia Name : (Company name to be displayed)

--

Contact Person :

Address & Country :

Contact No. : Office No. : Fax No. :

Mobile No. :

Email :

BOOKING FEE

Quantity	Item	Cost	Booth Number	Total Amount
	Booth	IDR 25.000.000,- / USD 2.500		

(*) Due to the limited number, the booth location will be assigned based on first come first served basis, however the committee reserves the right to assign to booth location

Additional Equipment

Quantity	Item	Cost	Total Amount
	Brochure rack	IDR 1.000.000,- / USD 100	
	LCD projector 3000 lumens and screen 2 x 3 m	IDR 5.000.000,- / USD 500	
	LED TV 42"	IDR 2.500.000,- / USD 250	

Name of Persons who will be stayed on the booth (maximum 2 persons)

No	Name	Contact No.	Email
1			
2			

Additional Person (maximum 3 persons) – include 2x lunch, 2x snack and Gala Dinner / Farewell Party

No	Name	Cost	Contact No.	Email	Total Amount
1		IDR 1.500.000,- / USD 150			
2		IDR 1.500.000,- / USD 150			
3		IDR 1.500.000,- / USD 150			

GRAND TOTAL

I AGREE WITH THE TERM AND CONDITION

I Attached Bank Transfer Receipt

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung

A/C : 017.130.00336.3 (swift code : NISPIDJA)

Account name : Geotechnical Engineering Center

Please email or fax the registration form and transfer receipt to registration@pile2017.com or +62-22-2060278

Date :

Signature and company stamp :

.....

Registration Terms and Condition (Exhibition)

Floor Plan

The floor plan (booth allocation map) will be decided by the committee based on the sponsor request. The committee will inform the available booth when the application form received.

Prohibited Transfer of Booths

The exhibitor shall not lend out, sell, exchange, or transfer the usage rights of its own booth without the permission of PILE 2017 committee.

Exhibit Set-up and Removal

The carrying-in and setting up of exhibit at the venue must be done on Monday, September 24th – 2017. Removal of booth displays and decorations must be completed on Wednesday, September 27th – 2017 after Gala Dinner. If not, the committee will arrange for their removal at the exhibitor's expense.

Use of the Exhibition Hall

Publicity and sales activities are limited to within the exhibition booths. Exhibitors are responsible for preventing the crowding of aisles near their booths owing to advertising. Exhibitors agree not to decorate or use their booth in a manner interfering with neighboring booths. Should complaints be received from neighboring booths and the committee that revisions are necessary from an operational standpoint, the exhibitor at fault shall agree to alter its booth or activities.

No portion of the decorations can extend beyond the assigned floor area. If the committee finds any problem with the sound, method of control, materials, or other aspects of exhibits, it has the right to restrict the display of such items. If the committee deems that any exhibits contradict the purpose of the fair, the committee reserves the right to prohibit the showing of or to remove said items. This right extends to persons, items, acts, printed matter, and anything else considered problematic. In the event of exercising this right of removal, the organizer shall not be held liable to reimburse the exhibitor in any way.

Exhibition Management and Waiving of Responsibility

The committee will do its best to efficiently manage and secure the exhibition as a whole including items displayed by engaging security guards. However, the committee shall not be held liable to compensate for losses and/or damages resulting from any cause whatsoever.

Damage Compensation

Exhibitors shall be responsible for all damages to the venue facilities, building, or injury to its personnel owing to negligence on the part of themselves or their agents, or for other reasons.

Observance of Regulations

The exhibitor hereby agrees to regard the regulations set by the committee as part of this contract and to abide by them.

Change or Addition of Regulations

The exhibitor shall interpret all the regulations set by the committee as aiming to preserve the benefits of this exhibition and agrees to cooperate in executing said regulations. The committee reserves the right to make revision and/or supplement to this Terms and Conditions with the notification to the exhibitors in advance.

Cancellation Policy :

Cancellation notice received	Cancellation fee
Before August 15 th , 2017	50% of the exhibition fee
On and after August 15 th , 2017	100% of the exhibition fee (No Refund)

Agreement,

Committee PILE 2017,

(Company Representative)

Milla Christie

Sponsorship

The committee offer some sponsorship schemes with benefits for your company below :

“Platinum” Sponsor : USD 12.000

1. Sponsor's logo in all promotional elements, such as brochures, banners, notes and will be displayed on PILE 2017 official website home page and sponsors page which linked to sponsor's company website.
2. One advertisement's full color page will be included inside *Manual Pondasi Tiang edisi 5* and List of Conference Schedule (design from sponsor's company).
3. Distribution of sponsor's technical information such as brochure, CD, or flash disk which are supplied by the sponsor itself to each conference participant.
4. Platinum sponsor's logo in banner displayed at the entrance of the hotel and at the conference rooms.
5. Two free of charge registrations to PILE 2017 conference and get additional 25% discount for each sponsor's employee.
6. Have 20 minute for company profile presentation during Welcome Dinner. The content of presentation should be accepted by committee.
7. Get 1 free exhibition booth.
8. As platinum sponsor, you will be thanked during the opening and closing of conference sessions.

“Gala Dinner” Sponsor : USD 8.500

1. Sponsor's logo will be displayed on PILE 2017 official website home page and sponsors page which linked to sponsor's company website.
2. One advertisement's full color page will be included inside *Manual Pondasi Tiang edisi 5* and List of Conference Schedule (design from sponsor's company).
3. Distribution of sponsor's technical information such as brochure, CD, or flash disk which are supplied by the sponsor itself to each conference participant.
4. Two free of charge registrations to PILE 2017 conference and get additional 10% discount for each sponsor's employee.
5. Get 1 free exhibition booth.
6. As gala dinner sponsor, you will be thanked during the opening and closing of gala dinner.

“Welcome Dinner” Sponsor : USD 8.500

1. Sponsor's logo will be displayed on PILE 2017 official website home page and sponsors page which linked to sponsor's company website.
2. One advertisement's full color page will be included inside *Manual Pondasi Tiang edisi 5* and List of Conference Schedule (design from sponsor's company).
3. Distribution of sponsor's technical information such as brochure, CD, or flash disk which are supplied by the sponsor itself to each conference participant.
4. Two free of charge registrations to PILE 2017 conference and get additional 10% discount for each sponsor's employee.
5. Have 20 minute for company profile presentation in Welcome Dinner. The content of presentation should be accepted by committee.
6. Get 1 free exhibition booth.
7. As welcome dinner sponsor, you will be thanked during the opening and closing of welcome dinner.

“Gold” Sponsor : USD 7.000

1. Sponsor's Logo will be displayed on PILE 2017 official website sponsors page which linked to sponsor's company website.
2. One advertisement's full color page will be included inside *Manual Pondasi Tiang edisi 5* and List of Conference Schedule (design from sponsor's company).
3. Distribution of sponsor's technical information such as brochure, CD, or flash disk which are supplied by the sponsor itself to each conference participant.
4. Two free of charge registrations to PILE 2017 conference and get additional 10% discount for each sponsor's employee.
5. Get 1 free advertisement booth.

“Silver” Sponsor : USD 3.500

1. Sponsor's Logo will be displayed on PILE 2017 official website sponsors page which linked to sponsor's company website.
2. One advertisement's full color page will be included inside *Manual Pondasi Tiang edisi 5* and List of Conference Schedule (design from sponsor's company).
3. Distribution of sponsor's technical information such as brochure, CD, or flash disk which are supplied by the sponsor itself to each conference participant.
4. One free of charge registrations to PILE 2017 conference.

“Bronze” Sponsor : USD 2.000

1. Sponsor's Logo will be displayed on PILE 2017 official website sponsors page which linked to sponsor's company website.
2. Half page of advertisement's full color will be included inside *Manual Pondasi Tiang edisi 5* and List of Conference Schedule (design from sponsor's company).
3. One free of charge registrations to PILE 2017 conference.

ADVERTISEMENT

The advertisement will be printed in " *Manual Pondasi Tiang edisi 5*" which will become an important reference for the engineers, geologists, and stake holders. In this way since the manual will be kept continuously by the users, the advertisement will get its optimal benefit.

SPONSORSHIP AND ADVERTISEMENT BOOKING FORM

We would like to sponsor PILE 2017 as ticked in the box below :

√	Scheme	Amount
	Platinum	USD 12.000
	Gala Dinner	USD 8.500
	Welcome Dinner	USD 8.500
	Gold	USD 7.000
	Silver	USD 3.500
	Bronze	USD 2.000

Advertisement specification :

Material : Art paper 150 gram for color page
 Page size : A4 (210 mm x 297 mm)
 No. of copy : 500 copy "Manual Pondasi Tiang 5th edition"
 Supplied by : Organizing Committee

ADVERTISEMENT BOOKING FORM

√	Number of Page	Position	Amount
	One full color page	Front Cover – back side	USD 1.250
	One full color page	Rear Cover – face side	USD 2.000
	One full color page	Rear Cover – back side	USD 1.500
	One full color page	Inside	USD 800
	Half full color page	Inside	USD 500

Organization :			
Contact Person :			
Position :			
Address & Country :			
Contact No :	Office No :		Fax No :
Mobile No :			
Email :			

I AGREE WITH THE TERM AND CONDITION

I Attached Bank Transfer Receipt

The registration fee can be made by transfer :

OCBC NISP KCP Unpar Bandung
 A/C : 017.130.00336.3 (swift code : NISPIDJA)
 Account name : Geotechnical Engineering Center

Please email or fax the registration form and transfer receipt to registration@pile2017.com or +62-22-2060278

Date :

Signature and company stamp :

.....

Registration Terms and Condition (Sponsorship and Advertisement)

Sponsor's Technical Information

The sponsor may distribute the brochure, CD, flash disk, or other souvenir. The item can be distribute by sponsor itself or by committee. If the sponsor want to distribute the item by committee, the item must be handed to the committee before September 15, 2017.

Prohibited Transfer of Advertisement and Booth

The sponsor shall not sell, exchange, or transfer the advertisement or booth without the permission of PILE 2017 committee.

Floor Plan

The floor plan (booth allocation map) will be decided by the committee based on the sponsor request. The committee will inform the available booth when the application form received.

Exhibit set-up and Removal

The carrying-in and setting up of exhibit at the venue must be done in Monday, September 25th, 2017. Removal of booth displays and decorations must be completed in Wednesday, September 27th, 2017 after Gala Dinner. If not, the committee will arrange for their removal at the exhibitor's expense.

Use of the Exhibition Hall

Publicity and sales activities are limited to within the exhibition booths. Exhibitors are responsible for preventing the crowding of aisles near their booths owing to advertising. Exhibitors agree not to decorate or use their booth in a manner interfering with neighboring booths. Should complaints be received from neighboring booths and the committee that revisions are necessary from an operational standpoint, the exhibitor at fault shall agree to alter its booth or activities.

No portion of the decorations can extend beyond the assigned floor area. If the committee finds any problem with the sound, method of control, materials, or other aspects of exhibits, it has the right to restrict the display of such items. If the committee deems that any exhibits contradict the purpose of the fair, the committee reserves the right to prohibit the showing of or to remove said items. This right extends to persons, items, acts, printed matter, and anything else considered problematic. In the event of exercising this right of removal, the organizer shall not be held liable to reimburse the exhibitor in any way.

Exhibition Management and Waiving of Responsibility

The committee will do its best to efficiently manage and secure the exhibition as a whole including items displayed by engaging security guards. However, the committee shall not be held liable to compensate for losses and/or damages resulting from any cause whatsoever.

Damage Compensation

Exhibitors shall be responsible for all damages to the venue facilities, building, or injury to its personnel owing to negligence on the part of themselves or their agents, or for other reasons.

Observance of Regulations

The sponsor and exhibitor hereby agrees to regard the regulations set by the committee as part of this contract and to abide by them.

Advertisement Design

The sponsor agree not to design the advertisement interfering with other company. The committee have right to decline the design if there are any problem. The advertisement design should be handed before August 15th, 2017.

Change or Addition of Regulations

The exhibitor shall interpret all the regulations set by the committee as aiming to preserve the benefits of this exhibition and agrees to cooperate in executing said regulations. The committee reserves the right to make revision and/or supplement to this Terms and Conditions with the notification to the exhibitors in advance.

Cancellation policy :

Cancellation notice received	Cancellation fee
Before August 15 th , 2017	50% of the sponsorship / advertisement fee
On and after August 15 th , 2017	100% of the sponsorship / advertisement fee (No Refund)

Agreement,

Committee PILE 2017,

(Company Representative)

Milla Christie

Closing

This is the end of our sponsorship and registration proposal for PILE 2017. We would be grateful if you can participate as our sponsors and participants. Thank you for your kind cooperation.

Bandung, March 2017
PILE 2017 committee

Prof. Paulus P. Rahardjo, Ph. D.
Conference Chairman