

6 - 8 September 2011, Chennai

WAN-IFRA India 2011 Conference & Expo

The meeting point for the news publishing industry in the Indian subcontinent

Co-sponsored by
The Indian Newspaper Society

Programme Highlights

- Printing Summit
- Newsroom Summit
- Cross Media Advertising Summit
- Pre-conference Workshop
 - INCQC Tutorial
 - Digital Media
- Expo
- Media Port
- Conference translation from English to Hindi for the first time

www.wan-ifra.org/wan-ifra-india-2011

WAN-IFRA India 2011 Conference & Expo

South Asian newspaper market is still very attractive amidst the changing business scenario across the world. The rising literacy rate in India, coupled with lower cover price, is only increasing the readership of newspapers in this region.

Successful publishers in the region have embraced modern business practices such as launching new products to attract new and young audiences, introducing mobile and tablet editions, re-designing their websites, offering innovative advertising solutions among others.

WAN-IFRA India 2011 aims to specifically address the challenges and opportunities for the South Asian news publishers. There will be three parallel conferences — **Newsroom Summit**, **Printing Summit** and for the first time in India, **Crossmedia Advertising Summit**. The conferences will feature several case studies from the region and from around the world. The event will also feature two pre-conference workshops on September 5 — **Digital Media** and **INCQC Tutorial**.

Newsroom Summit supported by

within **WAN-IFRA**

WAN-IFRA NEWSPLEX®
World Association of Newspapers and News Publishers

SPONSORS

GOSS

Kodak

PUBLICATIONS

Official Publications:

Asian Newspaper Focus
WAN-IFRA Magazine

Supporting Publications:

All About Newspapers
GXpress
Indian Printer and Publisher
PRESSIdeas
RIND Survey

**Conference translation from English to Hindi only for the Newsroom Summit and Printing Summit*

Newsroom Summit

Day 1: 6 September 2011

Opening session

09.30 Opening

09.45 Opening address

Christoph Riess, CEO, WAN-IFRA, Germany

10.00 Presidential address

Jacob Mathew, President, WAN-IFRA, India

10.20 Keynote: India's newspaper revolution and guarding ourselves from serious disruption on news consumption — A holistic view

Speaker invited

11.00 Tea, Expo Inauguration & Visit

13.00 Lunch

Session: The changing face of Newsrooms

14.00 Future of news — The changing face of news publishing today and how can newsrooms cope with it

Larry Kramer, Founder, CBS Marketwatch.com, USA

14.40 Going fully digital by 2015 without abandoning print is the aim of this Danish publishing group — Lessons for Indian newsroom managers

Erling Tind Larsson, Digital Manager, Berlingske Media, Denmark

15.20 Tea break

15.50 Leadership in the newsroom is the need of the hour to take advantage of the changes in the news business — How to prepare the newsroom for the impending change.

Dr. Dietmar Schantin, Executive Director, WAN-IFRA Newsplex, Germany

16.30 Experience of integrated newsroom from an Asian newspaper

Uday Jadhav, Chief Operating Officer, Sakaal Media Group

End of Day 1 & Visit to Expo (up to 18.30 hr)

Day 2: 7 September 2011

Session: Audience-centric news organisation

09.30 Quality content or pandering to page-views? How print/online newsrooms can engage modern day readers with quality journalism

Raju Narisetti, Managing Editor, Washington Post, USA and Board Member, World Editors Forum

10.10 Social networking as the way to connect with readers and maximising reach. What are the experiences from a newsroom organization — Case study

Lin Neumann, Chief Editorial Officer, Jakarta Globe, Indonesia

10.50 Tea break

11.20 Jawa Pos Group in Indonesia has 180 newspapers and is very youth oriented — Launching newspapers for very small communities and employing young editors have worked successfully for them — A case study

Azrul Ananda, Director, PT Jawa Pos, Indonesia

Speakers in the order of appearance

Christoph Riess
CEO, WAN-IFRA

Jacob Mathew
President, WAN-IFRA

Larry Kramer
Founder, CBS Marketwatch.com, USA

Erling Tind Larsson
Digital Manager,
Berlingske Media,
Denmark

Dr. Dietmar Schantin
Director
WAN-IFRA Newsplex,
Germany

Raju Narisetti
Managing Editor,
Washington Post, USA

Newsroom Summit

12.00 Audience-centric approach using multi-platforms — Case study from Malayala Manorama on their award winning 'Ente Naadu' project

Santhosh George Jacob, Senior Online Content Co-ordinator, Malayala Manorama, India

12.30 Lunch

Session: Publishing on the go — mobile and digital

Joint session with Crossmedia Advertising Summit

14.00 Digital innovations — The trends around the world and strategies to innovate with your content online

Speaker invited

14.40 Monetising digital platform — Making content monetisation work

Dr. Dietmar Schantin, Executive Director, WAN-IFRA Newsplex, Germany

15:10 Tea break

15.40 Daily Mirror is the first Sri Lankan newspaper to give 24/7 news updates and to break news on mobile. They have also started country's biggest Tamil news website. All in a span of three years — A case study

Champika Liyanaarchchi, Editor, Daily Mirror, Sri Lanka

16.10 Tablet publishing — News reading in tablets are increasing — How to create pages on tablets that attract the reader

Rajesh Kalra, Chief Editor, Times Internet Ltd., India

16.40 Mobile publishing — How to be successful in the mobile platform in the wake of booming smart phones sales in India

S. Balasubramanian, Head-Marketing (New Media), Dinamalar, India

End of Day 2 & Visit to Expo (up to 18.30 hr)

Day 3: 8 September 2011

Common closing session: Power of Print

09.30 Grow your business with variable promotional content in newspapers

CK Gan, Director, Newspaper Segment, Kodak Graphics Communications Group

09.45 Extraordinary advertising — Who made news this year and how can newspapers work together with advertisers

Punitha Arumugam, CEO, Madison Communications Pvt. Ltd., India

10.25 Innovative advertising — What are the expectations of advertisers? How newspapers can gear up to address these demands?

Sunil Rajshekhar, CEO, Times VPL Ltd., India

11.05 Editorial philosophy and the experiences in approach towards innovative market offerings

Sanjoy Narayan, Editor-in-Chief, HT Media Ltd.

11.45 Tea break

12.15 Closing panel: Vision 2020: The new generation of media owners describe their vision and plans on shaping the future of their media companies. What are the plans to capitalize on the digital opportunities? What is the future direction of their companies?

Invited Panelists: Aritra Sarkar, ABP Pvt. Ltd; Devendra Darda, Lokmat Media Ltd., and Jayant Mathew, Malayala Manorama Co. Ltd.

Conference closing

Speakers in the order of appearance

Lin Neumann
Chief Editorial Officer,
Jakarta Globe,
Indonesia

Azrul Ananda
Director, PT Jawa Pos,
Indonesia

Santhosh George Jacob
Senior Online Content
Co-ordinator, Malayala
Manorama, India

S. Balasubramanian
Head – Marketing (New
Media), Dinamalar

Printing Summit

Day 1: 6 September 2011

Opening session

09.30 Opening

09.45 Opening address

Christoph Riess, CEO, WAN-IFRA, Germany

10.00 Presidential address

Jacob Mathew, President, WAN-IFRA, India

10.20 Keynote: India's newspaper revolution and guarding ourselves from serious disruption on news consumption — A holistic view

Speaker invited

11.00 Tea, Expo Inauguration & Visit

13.00 Lunch

Session: Efficient process management

14.00 Achieving operational excellence — How to approach it and what are the lessons for publishers from other industries

C V Singh, Chairman, IESEM, Former Vice President, Tata Motors, India

14.40 Lean production techniques and optimized workflow — What are the methods that give immediate results?

R D Bhatnagar, CTO, DB Corp Ltd., India

15.20 Tea break

15.50 The road to complete automation — Automated reel handling, plate making, plate changing and many more — What are the latest offerings and how they can help to improve efficiency of production?

Thomas Unterberger, Chief Operating Officer, Herold Druck and Verlag AG, Austria

and

Guido Moch, Printing Manager Administration and Deputy technical Director, Mannheimer Morgen, Germany

End of Day 1 & Visit to Expo (up to 18.30 hr)

Day 2: 7 September 2011

09.30 Continuous improvement in the efficiency of newspaper production using statistical process control — Times of India has formed Continuous Improvement Groups, which uses SPC on all areas of production

Tony Raj & Kiran Prabhu, The Times of India group, India

10.10 Moving from single width presses to double width presses — When is the right time? What are the considerations and preparations needed?

K. Krishnan, VP Production, The Hindu, India

10.40 Building a productive workplace through transforming culture and people — What are the cultural and people challenges and the model to create powerful shifts in productivity and people

Santhosh Babu, Director, ODA Alternatives Pvt. Ltd., India

11.10 Tea break

Session: Cost control

11.40 Giving a second life to old presses or invest in latest technologies? — What is the business case and what are the advantages?

Speakers in the order of appearance

C V Singh
Tata Motors
India

R D Bhatnagar
CTO, DB Corp Ltd.,
India

Thomas Unterberger
Chief Operating Officer,
Herold Druck and
Verlag AG, Austria

Kiran Prabhu
The Times of India Group
India

Tony Raj
The Times of India Group
India

K Krishnan
VP Production, The
Hindu, India

Printing Summit

Peter Kuisle, Executive Vice President-Sales & Product Marketing, Manroland Group, Germany

12.10 Building printing plants to cope with extraordinary situations. Understanding the engineering in installing presses to cope with natural disasters and challenging economic situations

Thomas Wiederkehr, Managing Director, IE Graphic Engineering, Switzerland

12.40 Lunch

14.00 Investing in mailroom inserting systems — What are the criterias to consider? What are the revenue opportunities it creates?

PT Bhasi, Deputy General Manager-Maintenance & Production, The Mathrubhumi, India

14.40 Indigenous newsprint — Challenges in the industry and their roadmap for producing high quality newsprint for efficient production

M B S Nair, Sr. President, Emami Paper Mills Ltd, India

15.20 Tea break

Session: Print quality

15.50 Color gamut reduction over time in a cold-set process — What are its implications?

Manfred Werfel, Deputy CEO, WAN-IFRA, Germany

16.30 Conformance of Indian and Imported newsprints used in India to DIN 19306-4 — What are the quality levels of newsprints available in India? What effect does the current quality levels have on our productivity?

Anand Srinivasan, WAN-IFRA RMTc

17.00 Achieving excellence in print quality. What it takes to be a member of the prestigious INCQC club?

Speaker invited

End of Day 2 & Visit to Expo (up to 18.30 hr)

Day 3: 8 September 2011

Common closing session: Power of Print

09.30 Grow your business with variable promotional content in newspapers

CK Gan, Director, Newspaper Segment, Kodak Graphics Communications Group

09.45 Extraordinary advertising — Who made news this year and how can newspapers work together with advertisers

Punitha Arumugam, CEO, Madison Communications Pvt. Ltd., India

10.25 Innovative advertising — What are the expectations of advertisers? How newspapers can gear up to address these demands?

Sunil Rajshekhar, CEO, Times VPL Ltd., India

11.05 Editorial philosophy and the experiences in approach towards innovative market offerings

Sanjoy Narayan, Editor-in-Chief, HT Media Ltd.

11.45 Tea break

12.15 Closing panel: Vision 2020: The new generation of media owners describe their vision and plans on shaping the future of their media companies. What are the plans to capitalize on the digital opportunities? What is the future direction of their companies?

Invited Panelists: Aritra Sarkar, ABP Pvt. Ltd; Devendra Darda, Lokmat Media Ltd., and Jayant Mathew, Malayala Manorama Co. Ltd.

Conference closing

Speakers in the order of appearance

Santhosh Babu
Director, ODA Alternatives Pvt. Ltd, India

Peter Kuisle
Executive Vice President - Sales & Product Marketing, Manroland Group, Germany

PT Bhasi
DGM - Maintenance & Production
The Mathrubhumi, India

M B S Nair
Sr. President
Emami Paper Mills Ltd., India

Manfred Werfel
Deputy CEO
WAN-IFRA, Germany

Anand Srinivasan
Research Engineer
WAN-IFRA RMTc, India

Crossmedia Advertising Summit

Day 1: 6 September 2011

Opening session

09.30 Opening

09.45 Opening address

Christoph Riess, CEO, WAN-IFRA

10.00 Presidential address

Jacob Mathew, President, WAN-IFRA

10.20 **Keynote: India's newspaper revolution and guarding ourselves from serious disruption on news consumption — A holistic view**

Speaker invited

11.00 Tea, Expo Inauguration & Visit

13.00 Lunch

Session: Trends and insights for successful crossmedia campaigns

14.00 **Crossmedia advertising in India and the developments in the Western world. What are the future trends, how newspapers can take advantage and insights for the industry.**

Dr. Dietmar Schantin, Executive Director, WAN-IFRA Newsplex, Germany

14.40 **Crossmedia Advertising Strategies and integrated advertiser programmes implemented at VG, Norway — A case study.**

Jo Christian Oterhals, Digital Director, VG, Norway

15.20 Tea break

15:50 **The Lokmat Aurangabad Premier League - A Cricket Carnival from Lokmat newspapers won them the WAN-IFRA Digital Media Awards in November 2010. What was the concept behind this success, and how did they developed the campaign?**

Jwalant Swaroop, COO Publishing, Lokmat Media Ltd., India

16:30 **Creating crossmedia campaigns — how newspapers approach it and what do they offer?**

Monica Nayyar Patnaik, Joint Managing Director, Eastern Media Limited, India

End of Day 1 & Visit to Expo (up to 18.30 hr)

Day 2: 7 September 2011

Session: Advertiser-centric strategies

09:30 **Case study: Planning a creative for cross-media advertising campaign**

Aneil Deepak, Head of Planning and Integration, Mudra Max, India

10.10 **Perspective: Cross media advertising in the eyes of an advertiser.**

Anu Narasimhan, Category Director - Health & Wellness, Britannia Industries Limited

10.50 Tea break

11.20 **Designing crossmedia plans — what are the possibilities and the challenges?**

N P Sathyamurthy, COO, Lintas Media Group, India

12.00 **Answering the demands of the advertisers. How to set up crossmedia team — skills, needs and ideas required**

Speaker invited

Speakers in the order of appearance

Jo Christian Oterhals
Digital Director, VG,
Norway

Jwalant Swaroop
Director - Advertising &
Business Development,
Lokmat Media Ltd.

Aneil Deepak
Head of Planning and
Integration,
Mudra Max, India

Punitha Arumugam
CEO, Madison Communi-
cations Pvt. Ltd., India

Zac Skulander
Creative Manager,
Fairfax 360, Australia

Crossmedia Advertising Summit

12.30 Lunch

Session: Publishing on the go - mobile and digital

Joint session with Newsroom Summit

14.00 Digital innovations — The trends around the world and strategies to innovate with your content online

Speaker invited

14.40 Monetising digital platform — Making content monetisation work

Dr. Dietmar Schantlin, Executive Director, WAN-IFRA Newsplex, Germany

15:10 Tea break

15.40 Daily Mirror is the first Sri Lankan newspaper to give 24/7 news updates and to break news on mobile. They have also started country's biggest Tamil news website. All in a span of three years — A case study

Champika Liyanaarchchi, Editor, Daily Mirror, Sri Lanka

16.10 Tablet publishing — News reading in tablets are increasing — How to create pages on tablets that attract the reader

Rajesh Kalra, Chief Editor, Times Internet Ltd., India

16.40 Mobile publishing — How to be successful in the mobile platform in the wake of booming smart phones sales in India

S. Balasubramanian, Head-Marketing (New Media), Dinamalar, India

End of Day 2 & Visit to Expo (up to 18.30 hr)

Day 3: 8 September 2011

Common closing session: Power of Print

09.30 Grow your business with variable promotional content in newspapers

CK Gan, Director, Newspaper Segment, Kodak Graphics Communications Group

09.45 Extraordinary advertising — Who made news this year and how can newspapers work together with advertisers

Punitha Arumugam, CEO, Madison Communications Pvt. Ltd., India

10.25 Innovative advertising — What are the expectations of advertisers? How newspapers can gear up to address these demands?

Sunil Rajshekhar, CEO, Times VPL Ltd., India

11.05 Editorial philosophy and the experiences in approach towards innovative market offerings

Sanjoy Narayan, Editor-in-Chief, HT Media Ltd.

11.45 Tea break

12.15 Closing panel: Vision 2020: The new generation of media owners describe their vision and plans on shaping the future of their media companies. What are the plans to capitalize on the digital opportunities? What is the future direction of their companies?

Invited Panelists: Aritra Sarkar, ABP Pvt. Ltd; Devendra Darda, Lokmat Media Ltd., and Jayant Mathew, Malayala Manorama Co. Ltd.

Conference closing

Pre-conference Workshops

Workshop 1: INCQC Tutorial

5 Sep 2011, Le Royal Meridien, Chennai

Session time: 10.00 hr to 18.00 hr

Workshop leader: Manfred Werfel, WAN-IFRA

The International Newspaper Color Quality Club (INCQC) that WAN-IFRA has organised since 1994 has earned a major international reputation and is now the quality benchmark for the international newspaper printing industry. The promotional effectiveness of certified INCQC membership is very powerful for both the newspaper as well as its advertising sales.

This Tutorial will familiarise you with all the rules of INCQC 2012-2014. At the same time, the contents of the worldwide binding newspaper printing standard, ISO 12647-3, will be communicated and you will gain an in-depth insight into quality management methods and measuring techniques.

Target Group: Prepress specialists, production and printing plant managers as well as all persons responsible for printing quality.

Workshop 2: Digital Media

5 Sep 2011, Le Royal Meridien, Chennai

Session time: 10.00 hr to 18.00 hr

Workshop leader: Stig Nordqvist, WAN-IFRA

The objective of this workshop is to provide insights into digital media business and to learn how to earn revenue in the digital space.

The key points to be discussed are:

- Digital media strategy
- On-line content monetisation (Pay walls)
- Social media (How newspapers are leveraging on Facebook / Twitter)
- Tablets and Mobile publishing
- Case studies from Publishers

The workshop will have presentations, group exercises and brainstorming ideas to help the learning of the participant.

Target Group: Editors, New Media Editors, Business Directors, Digital Media Managers, Business Development Managers and those responsible for monetisation of content.

Plant Tour

A guided tour to the new printing plant of The Daily Thanthi has been arranged, exclusively for the confirmed delegates of the conference.

The tour will start at 17.30 hr and end at 20.00 hr on 8 September 2011. Pre-registration required and only a limited number of seats available.

Please register immediately
vijayalakshmi.murali@wan-ifra.org

Media Port

Media Port is a new concept in our Expo. It is a dedicated location for quick learning workshops. The Media Port will have schedules of workshop everyday on print production, editorial and new media topics.

The entry and attendance at the workshops in the Media Port is free for visitors. Please register in advance.

For more information, please contact
infoindia@wan-ifra.org

Expo

WAN-IFRA Expo India, the second-largest international exhibition in the world for trends and practices in the newspaper printing and publishing industry, will be held from 6 to 8 September 2011 at the Chennai Trade and Convention Centre.

The industry's top technology and service providers will showcase their latest product and service developments and offerings, providing publishers a vital resource for keeping up with industry challenges.

WAN-IFRA Expo India 2011 will feature the entire newspaper production workflow:

- Editorial and Content Management
- Advertising and Archiving Systems
- Electronic Media and Telecommunications, ePaper and Convergence
- Information Technology and Hardware
- Workflow Management, Newsroom Management
- Digital Imaging and Photography
- PrePress, CtP, Colour Management and Quality Control
- Newsprint, Newsink and other consumables
- Presses, Press Equipment, Press Ancillaries
- Mailroom and Distribution, Inserting, Labelling, Stitching, Wrapping and Logistics

Exhibitors

Delegates will have the opportunity to meet and discuss different offerings from the following suppliers:

3T Control
4Cplus
ABB Switzerland Ltd.
Adobe
Atex
Baldwin India Pvt. Ltd.
Binuscan
CCI Europe A/S
COMYAN GmbH
EAE Ewert Ahrensburg Electronic GmbH
Ferag
FlowControlServices
Fujifilm India Pvt. Ltd.
Goss International
Ingersoll Rand Industrial Products Pvt. Ltd.
J. Mahabeer & Co. Ltd.
Koenig & Bauer AG
Krause Biagosch India Pvt. Ltd.
manroland India Pvt. Ltd.
Manugraph India Ltd.
Mediaspan
MGE Graphic Systems India Pvt. Ltd.
Muller Martini (India) Pvt. Ltd.
Naph Graphics Pvt. Ltd.
Newstech (India) Pvt. Ltd.
Nova Grafik Pvt. Ltd.
OneVision Software (India) Pvt. Ltd.
Pepperl+Fuchs (India) Pvt. Ltd.
Percept Print Solutions
Pongrass Publishing Systems
ppi Media GmbH
Prakash Webtech Pvt. Ltd.
Pressline India Pvt. Ltd.
Prime UV-IR Systems
Q.I. Press Controls India Pvt. Ltd.
QuadTech, Inc.
Quark India Pvt. Ltd.
Reprographic Systems & Supplies
Ronald Weboffset Pvt. Ltd.
Safety Tek, inc.
Scoopshot
Shakti Udyog Ltd.
Shree Refrigerations
S.L. Kulkarni Cyril Graphics Pvt. Ltd.
Standard Machinery Sales Co.
Summit Information Technologies Ltd.
Techniweb SAS
TechNova Imaging Systems Pvt. Ltd.
The Printers House Pvt. Ltd.
Tokyo Kikai Seisakusho Ltd.
Tolerans AB
WIFAG-Polytype Holding AG
and many more to come...

General information

Venue & Hotel

WAN-IFRA India 2011 Annual Conference will be held in the
Chennai Trade & Convention Centre

Mount Poonamallee Road
Nandambakkam, Chennai 600 089
Tel: +91.44.2231 6033

The Pre-conference workshops will be held at

Hotel Le Royal Meridien

1, GST Road, St. Thomas Mount
Chennai 600 016
Tel: +91.44.2231 4343

Session Time:

Pre-conference workshops: 10.00 hr to 17.00 hr
Conference Day 1 and 2: 09.30 hr to 17.30 hr
Conference Day 3: 09.30 hr to 13.00 hr

Registration Fee

Main Conference: 6 - 8 September 2011

Registration received before 31 July 2011:

WAN-IFRA / INS members	INR 18,000 / EUR 300
Non-members	INR 24,000 / EUR 400

Registration received after 31 July 2011:

WAN-IFRA / INS members	INR 24,000 / EUR 400
Non-members	INR 30,000 / EUR 500

Note: Please add 10.3% service tax to all the above fee.
Overseas delegates have to pay in EUR. Fee includes participation in the event, buffet lunches and tea breaks.

Pre-Conference Workshops: 5 September 2011

Workshop 1: INCQC Tutorial

Participants for this workshop only:	INR 10,000 / EUR 175
Participation along with the main conference (add-on cost):	INR 7,500 / EUR 125

Workshop 2: Digital Media

Participants for the workshop only:	INR 10,000 / EUR 175
Participation along with the main conference (add-on cost):	INR 7,500 / EUR 125

Note: Please add 10.3% service tax to all the above fee.
Overseas delegates have to pay in EUR. Fee includes participation in the event, buffet lunch and tea breaks.

Special for WAN-IFRA Members

One complimentary registration for every 5 registrations. If you register 5 participants, the 6th participant can register for free.

Accommodation & Travel Services

Rooms are reserved in the venue hotel, for delegates at a special price.

Hotel Le Royal Meridien

1, GST Road, St. Thomas Mount
Chennai 600 016
Tel: +91.44.2231 4343

Single occupancy	INR 6,500 + Taxes
Double occupancy	INR 7,500 + Taxes
Deadline for hotel reservation is 10 August 2011	

Please note that the demand for rooms is generally high in September. We recommend that you make your hotel reservation as soon as possible, as rooms will be allocated on a first-come, first-serve basis.

Please write to rajini.kanth@lemeridien.com with subject WAN-IFRA India 2011 to book your rooms.

Travel Services

Kuoni Destination Management have been appointed as our official travel agent. Please contact them directly for your travel requirements.

Mr. Sankarasubramanian, Team Leader
Kuoni Destination Management
A-34, Chesney Nilgiri, No. 58, Ethiraj Salai, Egmore
Chennai, 600 105, India
Tel: +91.44.2827 0985, Fax: +91.44.2825 2947
Mobile: +91.98415 64376
E-mail: k.sankarasubramanian@in.kuoni.com

Enquiry

WAN-IFRA South Asia Pvt. Ltd.
54 K B Dasan Road, III Floor, SIET Admin. Bldg.
Chennai 600 018, India
Tel: +91.44.4211 0640, Fax: +91.44.2435 9744
E-mail: infoindia@wan-ifra.org
www.wan-ifra.org/wan-ifra-india-2011

About WAN-IFRA

WAN-IFRA, based in Paris, France, and Darmstadt, Germany, with subsidiaries in Singapore, India, Spain, France and Sweden, is the global organisation of the world's newspapers and news publishers. It represents more than 18,000 publications, 15,000 online sites and over 3,000 companies in more than 120 countries. The organisation was created by the merger of the World Association of Newspapers and IFRA, the research and service organisation for the news publishing industry.

WAN-IFRA India 2011 Conference & Expo

6 - 8 September, Chennai, India

Registration Form

Please complete the form and send, e-mail or fax to:

WAN-IFRA South Asia Pvt. Ltd. 3rd Floor, SIET Administration Building, 54 K B Dasan Road, Chennai India, 600 018

Tel: +91.44.4211 2893 Fax: +91.44.2435 9744 Email: infoindia@wan-ifra.org

Company information

Company _____

Address _____

City _____ Postal Code _____

Country _____

Company E-mail _____

Phone _____ Fax _____

WAN-IFRA Member Yes No

INS Member Yes No

Payment details:

By cheque, favouring **WAN-IFRA South Asia Pvt. Ltd.**, payable at Chennai

By Bank Transfer (**Please await invoice**)

Total amount payable in INR _____

Signature, Stamp

Please register the following persons:

1.	_____				
	Name	Position	E-Mail		
	<input type="checkbox"/> Newsroom Summit	<input type="checkbox"/> Printing Summit	<input type="checkbox"/> Crossmedia Advertising Summit	<input type="checkbox"/> Workshop 1	<input type="checkbox"/> Workshop 2
2.	_____				
	Name	Position	E-Mail		
	<input type="checkbox"/> Newsroom Summit	<input type="checkbox"/> Printing Summit	<input type="checkbox"/> Crossmedia Advertising Summit	<input type="checkbox"/> Workshop 1	<input type="checkbox"/> Workshop 2
3.	_____				
	Name	Position	E-Mail		
	<input type="checkbox"/> Newsroom Summit	<input type="checkbox"/> Printing Summit	<input type="checkbox"/> Crossmedia Advertising Summit	<input type="checkbox"/> Workshop 1	<input type="checkbox"/> Workshop 2
4.	_____				
	Name	Position	E-Mail		
	<input type="checkbox"/> Newsroom Summit	<input type="checkbox"/> Printing Summit	<input type="checkbox"/> Crossmedia Advertising Summit	<input type="checkbox"/> Workshop 1	<input type="checkbox"/> Workshop 2
5.	_____				
	Name	Position	E-Mail		
	<input type="checkbox"/> Newsroom Summit	<input type="checkbox"/> Printing Summit	<input type="checkbox"/> Crossmedia Advertising Summit	<input type="checkbox"/> Workshop 1	<input type="checkbox"/> Workshop 2

Important Note:

Payment is required with registration and must be received prior to the event to confirm your booking. Confirmation will only be sent via e-mail upon receipt of payment. WAN-IFRA India reserves the right to make any amendments that it deems to be in the interests of the training without any notice.

Cancellation & Replacement

Any cancellation or replacement must be sent in writing via e-mail or fax. A 50% refund will be given if cancellation is received 2 weeks before the event. Regrettably, no refund can be made for cancellation received less than 2 weeks before the event. A replacement is welcome if you are unable to attend. Written notice should be given to WAN-IFRA India not later than 2 weeks before the event.