

A PACKAGING & PROCESSING WEEK EVENT

INNOVATION & DESIGN NATIONAL TECHNICAL FORUMS

7-10 MARCH 2017

in conjunction with AUSPACK 2017
Sydney Showgrounds, Sydney Olympic Park

SPONSORED BY

Filling and Packaging — Worldwide

UPM RAFLATAC

MEDIA PARTNERS

Food & Drink
BUSINESS

PKN PACKAGING NEWS
new in **Food** technology
www.foodprocessing.com.au

COORDINATED BY

AUSTRALIAN INSTITUTE
OF PACKAGING

Australian Packaging and Processing
Machinery Association Limited

INNOVATION & DESIGN 2017 NATIONAL TECHNICAL FORUMS A PACKAGING & PROCESSING WEEK EVENT

7th to 10th March

in conjunction with AUSPACK 2017, Sydney Showgrounds, Sydney Olympic Park

The Australian Institute of Packaging (AIP) and the Australian Packaging & Processing Machinery Association (APPMA) are currently at the planning stage of the 2017 National Technical Forums that will be held as a part of Packaging & Processing Week at the Sydney Showgrounds, Sydney Olympic Park on the 7th to the 10th of March 2017. Following a number of highly successful National Technical Forums that the AIP have run over the last seven AUSPACK exhibitions, the 2017 National Technical Forum will be designed to deliver a four-day educational program that will cover a broad range of topics relating to the theme Innovation & Design.

The 2017 Packaging & Processing Week National Technical Forums will attract delegates from all facets of the packaging and processing industry of both technologist and management levels (such as design, development, marketing, production, engineering, supply chain and logistics personnel) to equipment suppliers, raw material providers, users of packaging, retailers and consumers.

The AIP and the APPMA intend to break the National Technical Forums into breakout sessions, to ensure that a diverse range of issues and topics are covered over the three days. The AIP and the APPMA are looking for a broad range of speakers from all areas of the **packaging, processing, materials** and **components** sectors to ensure that the National Technical Forums offer something for everyone.

COORDINATED BY

AUSTRALIAN INSTITUTE
OF PACKAGING

Australian Packaging and Processing
Machinery Association Limited

in conjunction with AUSPACK 2017, Sydney Showgrounds, Sydney Olympic Park

3

INNOVATION & DESIGN 2017 NATIONAL TECHNICAL FORUMS A PACKAGING & PROCESSING WEEK EVENT

7th to 10th March
in conjunction with AUSPACK 2017, Sydney Showgrounds, Sydney Olympic Park

2015 NATIONAL TECHNICAL FORUMS

COORDINATED BY

AUSTRALIAN INSTITUTE
OF PACKAGING

Australian Packaging & Processing
Machinery Association Limited

INNOVATION & DESIGN
2017 NATIONAL TECHNICAL FORUMS
A PACKAGING & PROCESSING WEEK EVENT

7th to 10th March

in conjunction with AUSPACK 2017, Sydney Showgrounds, Sydney Olympic Park

PARTNERS PACKAGES

The AIP and the APPMA would like to offer some exclusive partnership opportunities to a small group of companies who would be interested in being a part of the 2017 four-day National Technical Forums.

PLATINUM PARTNERS

\$8,000 + GST = \$8,800 inc GST

- ☐ 8 x complimentary guests to attend the four-day National Technical Forums to be held on the 7th to 10th March 2017.
- ☐ Platinum partner acknowledgement and large company logo on all advertising, invitations, expression of interest forms and other related promotional material for the 2017 National Technical Forums.
NB: Logo to be supplied as a full colour eps format.

This will include:

- Advertising within relevant trade magazines and on-line enewsletters
- Regular advertising on the AIP & APPMA websites (www.aipack.com.au and www.appma.com.au)
- 2017 National Technical Forums Program

- ☐ 1 x handout and 1 x Promotional item/gift in the 2017 National Technical Forums delegate bags.
NB: All handouts to be printed and supplied by the partner. (Partner is responsible for delivery and collection to and from the venue in Melbourne).
- ☐ Large Logo to be included on all pull up banners for the 2017 National Technical Forums.

GOLD PARTNERS

\$5,000 + GST = \$5,500 inc GST

- ☐ 6 x complimentary guests to attend the four-day National Technical Forums to be held on the 7th to 10th March 2017.
- ☐ Gold partner acknowledgement and medium sized company logo on all advertising, invitations, expression of interest forms and other related promotional material for the 2017 National Technical Forums.
NB: Logo to be supplied as a full colour eps format.

This will include:

- Advertising within relevant trade magazines and on-line enewsletters
- Regular advertising on the AIP & APPMA websites (www.aipack.com.au and www.appma.com.au)
- 2017 National Technical Forums Program

- ☐ 1 x handout and 1 x Promotional item/gift in the 2017 National Technical Forums delegate bags.
NB: All handouts to be printed and supplied by the partner. (Partner is responsible for delivery and collection to and from the venue in Melbourne).
- ☐ Medium Logo to be included on all pull up banners for the 2017 National Technical Forums.

COORDINATED BY

AUSTRALIAN INSTITUTE
OF PACKAGING

Australian Packaging and Processing
Machinery Association Limited

INNOVATION & DESIGN
2017 NATIONAL TECHNICAL FORUMS
A PACKAGING & PROCESSING WEEK EVENT

7th to 10th March

in conjunction with AUSPACK 2017, Sydney Showgrounds, Sydney Olympic Park

PARTNERS PACKAGES

SILVER PARTNERS

\$2,500 + GST = \$2750 inc GST

- ☐ 3 x complimentary guests to attend the four-day National Technical Forums to be held on the 7th to 10th March 2017.
- ☐ Small company logo on all advertising, invitations, expression of interest forms and other related promotional material for the 2017 National Technical Forums.
NB: Logo to be supplied as a full colour eps format.

This will include:

- Advertising within relevant trade magazines and on-line enewsletters
- Regular advertising on the AIP & APPMA websites (www.aipack.com.au and www.appma.com.au)
- 2017 National Technical Forums Program

- ☐ 1 x handout in the 2017 National Technical Forums delegate bags.
NB: Handout to be printed and supplied by the partner. (Partner is responsible for delivery and collection to and from the venue in Melbourne)
- ☐ Logo to be included on all pull up banners for the 2017 National Technical Forums.

SUPPORTERS

\$1,000 + GST = \$1,100 inc GST

- ☐ 1 x complimentary guest to attend the 2017 National Technical Forums to be held on the 7th to 10th March 2017.
- ☐ Small company logo on all advertising, invitations, expression of interest forms and other related promotional material for the 2017 National Technical Forums.
NB: Logo to be supplied as a full colour eps format.

This will include:

- Advertising within relevant trade magazines and on-line enewsletters
- Regular advertising on the AIP & APPMA websites (www.aipack.com.au and www.appma.com.au)
- 2017 National Technical Forums Program

- ☐ Logo to be included on all pull up banners for the 2017 National Technical Forums.

COORDINATED BY

AUSTRALIAN INSTITUTE
OF PACKAGING

Australian Packaging and Processing
Machinery Association Limited

INNOVATION & DESIGN
2017 NATIONAL TECHNICAL FORUMS
A PACKAGING & PROCESSING WEEK EVENT

7th to 10th March

in conjunction with AUSPACK 2017, Sydney Showgrounds, Sydney Olympic Park

2017 NATIONAL TECHNICAL FORUMS

PARTNERS BOOKING FORM

SCAN AND EMAIL BACK TO info@aipack.com.au OR FAX BACK TO: +61 7 3009 9916

Yes I would like to be a partner of the 2017 National Technical Forums.

Please Tick:

- | | | |
|--------------------------|------------------|---------------------------------|
| <input type="checkbox"/> | Platinum Partner | \$8,000 + GST = \$8,800 inc GST |
| <input type="checkbox"/> | Gold Partner | \$5,000 + GST = \$5,500 inc GST |
| <input type="checkbox"/> | Silver Partner | \$2,500 + GST = \$2,750 inc GST |
| <input type="checkbox"/> | Supporters | \$1,000 + GST = \$1,100 inc GST |

YOUR DETAILS

Mr/Ms: _____ Given Name: _____ Surname _____

Company: _____ Position: _____

Address: _____

Suburb: _____ State: _____ Post Code: _____

Ph: (____) _____ Mob: _____

Email address: PRINT CLEARLY _____

PAYMENT OPTIONS

PAYMENT OPTION ONE: CREDIT CARD

Please debit my credit card and send me a tax receipt as indicated below: **TOTAL**

\$ _____

☐ VISA ☐ MASTERCARD ☐ AMEX

Name on Card _____

Signature _____

Amount: \$ _____ Expiry Date _____

Card No. :

PAYMENT OPTION TWO: EFT

☐ Please send me a tax invoice for payment

Electronic Funds Transfer

Bank: ANZ

BSB: 012-224

Account Number: 269629055

Account Name: Australian Institute of Packaging

REFERENCE: 2017 NTF and then Company Name

PAYMENT OPTION THREE: CHEQUE

☐ Please send me a tax invoice for payment

Cheques payable to:

Australian Institute of Packaging Inc

34 Lawson Street

Oxley QLD 4075

**Please fill out this form and Scan and Email back to
info@aipack.com.au or fax back to: +61 7 3009 9916**

COORDINATED BY

AUSTRALIAN INSTITUTE
OF PACKAGING

Australian Packaging and Processing
Machinery Association Limited

COORDINATED BY

AUSTRALIAN INSTITUTE
OF PACKAGING

Australian Packaging and Processing
Machinery Association Limited

PH: +61 7 3278 4490

info@aipack.com.au

aipack.com.au