

PROGRAMME

VENICE
2019

34th
IELA CONGRESS
& General Assembly

June 23rd | 26th

THE HUMAN FACTOR

INTERNATIONAL EXHIBITION LOGISTICS ASSOCIATION

VENICE

2019 PREMIUM SPONSORS

2019 IELA CONGRESS SPONSORS

2019 PROUD HOSTS

UNLOCKING HUMAN POTENTIAL

June 23rd • 26th 2019, Venice

Official Event Hotel: Hilton Molino Stucky Venice, Italy

Welcome to the 34th IELA Congress!

THE HUMAN FACTOR

Dear IELA Members,

Welcome to the **34th IELA Annual Congress in Venice** - "Queen of the Adriatic", "The Floating City", "City of Canals" and with many other names.

In this delightful setting, IELA offers again an opportunity to meet friends, make connections and build new business globally.

With a focus on The Human Factor, we advance further after last year's launch of the new Congress concept. You will again experience the 3 Pillars of IELA Forum - **Think Campus, Breakfast Brains and Stream to Action**. Each of these will not only provide a window for sharing and discussing current challenges, but also tools for understanding customer needs for customising value-added solutions. Here you can be a part of our Industry's future through active participation.

You will also have extensive opportunities for networking, not only during one-to-one meetings, and of course the bar, but also during the Host Dinner, Venetian Gala Dinner and the Day Out. Each of these activities has been carefully curated to give you an exceptional experience.

On behalf of the entire IELA Board, Secretariat Team and our Italian Hosts, I assure you a memorable Venetian Congress. ◀

Regards,

Vicki Bedi

IELA CHAIRMAN 2018-2020

IELA CHAIRMAN
Vicki Bedi

CONTACT DETAILS
T. +91 11 460 55 200
E. hsbedi@psbedi.com

VENICE 2019

CONTENT

CHAIRMAN'S CORNER	3
CONGRESS PROGRAMME	6-11
GENERAL ASSEMBLY & ELECTIONS	12-15
IELA BOM CANDIDATES	16-20
IELA FORUM 2019	22-25
KEYNOTE SPEAKERS	27-28
EXPLORATORY ZONE	29
HOTEL MAP	30-31
EVENT HIGHLIGHTS	32-33
COMPANION PROGRAMME	34-35
2019 CONGRESS DELEGATES	36-49
UPCOMING EVENT CONGRESS SOUTH AFRICA 2020	51

EDITOR & ADVERTISING

Elizabeth Niehaus ► ielareport@iela.org

IELA Secretariat
TQ Consulting GmbH
 Lindenhof 6
 6060 Sarnen, Switzerland
 T. +41 41 661 1718
 F. +41 41 661 1719
 W: www.iela.org

DESIGN
 Stella Cimmino

HILTON MOLINO STUCKY
Official Event Hotel

Giudecca, 810,
 30133 Venice VE, Italy
Phone: +39 041 272 3311
www.molinostuckyhilton.it

© Copyright IELA 2019
 All rights reserved

No part of IELA Programme may be reproduced, stored in retrieval systems, or transmitted in any other form, or by any other means, electronic, mechanical, photographic, recording or otherwise without the prior written permission of the publisher. The contents of IELA World are subject to reproduction in information storage and retrieval systems.

CONGRESS & GENERAL ASSEMBLY PROGRAMME

Official Event Hotel: Hilton Molino Stucky Venice, Italy
June 23rd • 26th 2019, Venice

Sunday, June 23rd

12:00-20:00

Congress Registration & Discover the Exploratory Zone

(Venetian Foyer, Ground Floor)

17:00-18:00

Induction Meeting

Introduction to First Time Participants & New Members
(Casanova, First Floor)

18:00-20:00

Photoshoot IELA Portraits

Think about your LinkedIn profile!
Our photographer can take a great professional portrait of you!
(Skyline Rooftop Bar by the pool, Hilton Molino Stucky)

19:00-22:00

Welcome Cocktail IELA Congress

kindly sponsored by
R.E. Rogers India Pvt. Ltd.,
India

Dress Code: Smart Casual
(Skyline Rooftop Bar by the pool, Hilton Molino Stucky)

VENICE
2019

34th

IELA CONGRESS

& General Assembly

Monday, June 24th

08:00-08:30

Registration to the General Assembly

Compulsory for all voters

(Venetian Foyer, Ground Floor)

08:30-09:00

Welcome & New Member Introduction

(Venetian Ballroom, Ground Floor)

09:00-11:00

General Assembly

(Venetian Ballroom, Ground Floor)

11:00-11:30

Coffee Break

kindly sponsored by
Masterpiece International, USA

(Venetian Foyer, Ground Floor)

11:30-12:00

Keynote "WAITING in a cross-cultural and globalised world"

by **Mario Pecheny**

(Venetian Ballroom, Ground Floor)

12:00-13:00

IELA Forum - Think Campus: Moving from a product-focused to a customer-centric perspective

#THINK like an Organiser

with **Laurent Noël**, Comexposium, France

#THINK like an Exhibitor

with **Markus Metzmacher**, ifm electronic gmbh, Germany

#THINK like a Venue Owner

with **Giacomo Lucchini**, UFI, Operations and Services

#THINK like a Pavilion Organiser

with **Giovanni Bifulco**, Italian Trade Agency, Italy

Moderator with **Florent Jarry**

AMR International Limited, France
(Venetian Ballroom, Ground Floor)

13:00 **General Assembly Closing**
(Venetian Ballroom, Ground Floor)

13:15-14:00 **Lunch Break**
kindly sponsored by **Transit Air Cargo**
(Molino Restaurant, Ground Floor)

14:00-16:00 **Formal Networking Session Part 1**
6 Slots
(Venetian Ballroom, Ground Floor)

16:00-16:30 **Coffee Break**
kindly sponsored by **KEMI-LEE,**
Korea
(Venetian Foyer, Ground Floor)

16:30-18:30 **Formal Networking Sessions Part 2**
6 Slots
(Venetian Ballroom, Ground Floor)

19:10 **Departure to Host Dinner (20' walk)**
(Meeting Point: Hotel Foyer, Ground Floor)

19:30-23:00 **Host Dinner**
Dress Code: Casual
No high heels. Flat shoes recommended.
(Belmond Cipriani, Giudecca)

Tuesday, June 25th

08:00-08:45 **Breakfast Brains**

#BRAIN 1: Power Up
by **Elizabeth Niehaus**
(Goldoni, First Floor)

#BRAIN 2: Digital Transformation
by **Luigi Bianchi, Wexlog France**
(Vivaldi, First Floor)

#BRAIN 3: Airline Charges/Declaration of Dangerous Goods
by **Daniel Mithran**
(Pisani, First Floor)

09:00-10:00 **Keynote "Unlocking Human Potential"**
by **Sofia Crespi**
(Venetian Ballroom, Ground Floor)

10:00-10:30 **Coffee Break**
kindly sponsored by **Samehco Intl Forwarding & Exhibition Services Co.,**
Egypt
(Venetian Foyer, Ground Floor)

10:30-11:30 **IELA Forum - Stream to Action**

#STREAM 1: Unleash your Organisation's Full Human and Creative Capacity
by **Sofia Crespi**
(Goldoni, First Floor)

#STREAM 2: Stress Management: Boost Your Resilience at Work
by **Maria Rosa Rocco**
(Pisani, First Floor)

#STREAM 3: Reverse Mentoring: Keeping the boomers engaged and millennials committed
by **Mario Pecheny**
(Casanova, First Floor)

11:35-11:45 **35th IELA Congress 2020**
(Venetian Ballroom, Ground Floor)

11:45-12:00 **2021 Candidate Presentations & Voting**
(Venetian Ballroom, Ground Floor)

12:00-13:00 **Lunch Break**
(Molino Restaurant, Ground Floor)

kindly sponsored by **Wexlog**,
France

13:00-14:45 **Working Group Sessions**

• **Membership WG**
(Goldoni, First Floor)

• **Industry Relations WG**
(Vivaldi, First Floor)

• **Think Tank WG**
(Palladio, First Floor)

• **Standards & Customs WG**
(Casanova, First Floor)

• **Education & Training WG**
(Pisani, First Floor)

14:45-15:15 **Coffee Break**
kindly sponsored by **MTS ExpoLogistics**,
Greece
(Venetian Foyer, Ground Floor)

15:15-17:00 **Working Group Outcomes**
(Venetian Ballroom, Ground Floor)

17:00-17:15 **Congress Closure by the IELA Chair**
(Venetian Ballroom, Ground Floor)

17:30-18:30 **IELA Road Runners**
(Meeting Point: Hotel Foyer, Ground Floor)

19:00-19:15 **Boat Departure* to Gala Dinner & Award Night**
(Meeting Point: Hotel Foyer, Ground Floor)
*Extra transport for the IELA Runners at 19:20

19:30-24:00 **Venetian Gala Dinner & Award Night**
kindly sponsored by **Gondrand by Fercam**,
Italy
Dress Code: Dark lounge suit & cocktail dress.
Flat shoes recommended.
(Scuola Grande San Giovanni Evangelista di Venezia)

Wednesday, June 26th

08:30 **Boat Departure to DAY OUT**
(Meeting Point: Hotel Foyer, Ground Floor)

09:30-13:00 **DAY OUT - TREASURE HUNT**
CASANOVA'S FOOTSTEPS

19:00-22:00 **Welcome Cocktail Partnering Event**
kindly sponsored by **Schenker Deutschland AG**,
Germany
Dress Code: Smart Casual
(Hilton Molino Stucky, Aromi and Bacromi Terrace,
Ground Floor)

GENERAL ASSEMBLY & ELECTIONS

Monday, June 24th 2019

Having registered for the Congress on Sunday June 23rd, it is imperative that all participants for the **General Assembly & Elections** register themselves additionally for the General Assembly, from 08:00 - 08:30 in the Venetian Foyer (ground floor) at the registration desk. Registration only for the Congress does not deliver the "voting power" for the GA.

Please remember to bring along the signed proxy form for those who have been named by another member. Registration is not possible without this document.

The day's programme will start at 08:30 with the Welcome Address and the New Members Introduction. The General Assembly and the voting will begin at 09:00.

All IELA Members will vote the following:

a) **New Members of the Committee**
(by secret ballot)

b) **New Members of the Board of Management**
(on-block, by show of hands)

c) **External Auditor**
(by show of hands)

ELECTION of EXTERNAL AUDITOR:

AUDICONSULT Geneva stands for re-election as IELA's External Auditor.

Why do we, as an association, require an External Auditor?

Auditors are used to ensure that organisations maintain accurate financial records and statements. An External Auditor is someone who examines the financial records and business transactions of an Association with which he or she is not affiliated.

An External Auditor is typically used to avoid conflicts of interest and to ensure the integrity of the auditing process. When an audit is performed, it is the financial auditor's responsibility to make sure that records are examined in an honest, professional and forthright manner. ◀

»Where: Venetian Ballroom, Ground Floor, Hilton Molino Stucky, Venice

»When: Monday, June 24th

»Schedule: 09:00

IELA COMMITTEE CANDIDATES

Monday, June 24th 2019

Since the 2012 Barcelona edition, the Committee is composed of three members, each elected by the General Assembly for a two-year term. The Committee designates its Chairperson and is self-organisatory.

The Committee is responsible for verifying and preparing that:

- a) the decisions of the Board are in accordance with the provisions of the IELA Articles;
- b) the financial status of IELA keeps in line with the principles established by the General Assembly;
- c) the accounts of IELA are held in a true and faithful way, in accordance with the generally accepted accounting principles, and
- d) the list of the candidates standing for the elections to be organised by the General Assembly Meeting.

Last year, the Membership re-elected **Markus Eichenberger**, BTG Suisse Ltd., Switzerland, for another two-year term. ◀

»Where: Venetian Ballroom, Ground Floor, Hilton Molino Stucky, Venice

»When: Monday, June 24th

»Schedule: 09:00

This year, four candidates are standing for the election of Members of the Committee, for a two-year term:

Greg Keh

TWI GROUP INC., USA
E: gkeh@twigroup.com
W: www.twigroup.com

Roland Kreitmayr

SCHENKER DEUTSCHLAND AG, GERMANY
E: roland.kreitmayr@dbschenker.com
W: www.dbschenker.com

Achim Lotzwick

CRETSCHMAR MESSECARGO GMBH, GERMANY
E: achim.lotzwick@cretschmar.de
W: www.creditschmar-messeccargo.de

Ravinder Sethi

R.E. ROGERS INDIA PVT. LTD., INDIA
E: ravi@rogersworldwideindia.com
W: www.rogersworldwideindia.com

CANDIDATES TO BOM ELECTIONS 2019

On Monday June 24th, the elections for the five seats available on the **IELA Board of Management** will take place during the General Assembly.

We are glad to present the five candidates, in alphabetical order, standing for election for a two-year term.

Mariane Ewbank

Mariane Ewbank, Director of **Fulstandig Shows e Eventos MC Ltda.**, Brazil, was employed in the events marketplace for a number of years as an exhibitor, after which she moved over to the organiser side of the industry for a further decade.

From 2012 until 2017 Mariane was the Chair Person of the Standards and Customs Working Group. In 2016 she was elected Chairwoman of IELA until 2018. During her Chairmanship, important projects went live: IELA Training Manual, IELA Security Guidelines, IELA Webinars, implementation of GDPR and The Bridge. Within 2 years, the IELA flag was flying at major industry events, bringing recognition to our Association and members.

For Mariane the duties of a Board Member are: to represent every Member despite company size, origin and gender; to enhance the skills of our members through training and various actions which give its members visibility and increase business.

"My pillars: passion, trust in IELA Standards and the needs of the members". ◀

FULSTANDIG SHOWS E EVENTOS MC LTDA, BRAZIL
E. mewbank@fulstandig.com.br

Monday, June 24th 2019

Venetian Ballroom, Ground Floor, Hilton Molino Stucky Venice

Jim Kelty

Having started his exhibition industry career in 1976 as Manager for Hardware Wholesalers' semi-annual trade shows, **Jim Kelty** moved to Chicago to manage the Mid-America Horticultural Trade Show and the Trade Show About Trade Shows (TS-2).

In 1981, **Jim** worked exclusively in the international transportation and logistics segment of the exhibition industry in California and joined the **Airways Freight Corp.** team in 2002. Jim has been a member of several U.S. exhibition industry trade associations including IAEM/IAEE, the IAEM foundation, EDPA, EACA, NTSEA, as well as the EXHIBITOR SHOW's exhibitor advisory committee.

As the first IELA PR Committee Chairman, Jim then served as Chairman of the IELA Training Working Group and its activities like the last Winter Seminar and Operations Summit events. Jim has been a member of the IELA Board and served as Vice Chairman. ◀

AIRWAYS FREIGHT CORPORATION, USA
E. jimkelty@airwaysfreight.com

CANDIDATES TO BOM ELECTIONS 2019

Monday, June 24th 2019

Venetian Ballroom, Ground Floor, Hilton Molino Stucky Venice, Italy

Priscilla Leong

Priscilla Leong is a certified Chartered Accountant. Before joining **Agility Fairs & Events Logistics** in 2004, she held senior finance positions in venture capital management, banking, ship management and security.

She is currently the Global COO & Finance of Agility Fairs & Events and concurrently the MD of Agility Fairs & Events Logistics in Singapore. Priscilla has been serving on the EXCO of SACEOS since 2011 in positions as Hon. Treasurer, Hon. Secretary and newly minted as VP – Community. She has been an active member of the Industry Relations WG for the past 9 years.

For Priscilla, her hopes are to increase diversity on the IELA Board as well as promote women leadership.

Priscilla brings a different perspective into the team due to her varied training and career background. Her objective is to work closely with fellow members to make IELA more recognised and respected as a leader in driving change in the industry. ◀

AGILITY FAIRS & EVENTS LOGISTICS PTE LTD, SINGAPORE
E. PLeong@agility.com

Emmanuel Pitchelu

Aged 53, married, father of a 21 year old daughter and nicknamed EP, **Emmanuel Pitchelu** is a well-known player in our Industry. He would like to continue his task as BOM member to integrate further his passion, energy, ideas and expertise into IELA!

Emmanuel is Head of Imports for **ESI Group**, one of the French leaders in the Exhibition Industry and one of the most experienced specialists on the French market. He has worked non-stop for 28 years in the exhibition business and has been involved for 9 years in the IELA Education and Training Working Group as Chair and lecturer.

Last but not least, Emmanuel has 2 years of experience as an active member and is a real source for proposals within the IELA Board of Management. ◀

E.S.I. EXPO SERVICES INTERNATIONAL, FRANCE
E. emmanuel.pitchelu@group-esi.com

CANDIDATES TO BOM ELECTIONS 2019

Sandi Trotter

Sandi Trotter began her career in exhibition logistics in 1993 with **TWI Group Inc.** and remains there today as a member of the TWI Management Team.

In 2014, Sandi directed the expansion of the company to include Canadian domestic shows and become a licensed Canada Customs Broker, which have been highly successful initiatives.

Over the years, Sandi has been fortunate to acquire knowledge from some of the best in our industry including some of IELA's founding fathers. At the same time, Sandi has encouraged and supported new members to our association.

"IELA's history, success and reputation is world-renowned. As a long-term member, it is time for me to give back and I believe I can make a great contribution to our growth and sustainability".

Sandi has been a member of the Canadian Exhibition Logistics Association (CAEM) for over 15 years. She is currently the Chairperson of the IELA Membership Working Group. ◀

TWI GROUP INC. (CANADA), CANADA
E. strotter@twigroup.com

VENICE 2019

IELA FORUM

UNLOCKING HUMAN POTENTIAL

THE HUMAN FACTOR

This year IELA invites the leaders of the Exhibition Logistics Industry to Venice and this time the focus of our Forum will be on YOU.

Monday, June 24th

12:00-13:00

(Venetian Ballroom, Ground Floor)

Think Campus

Moving from a product-focused to a customer-centric perspective

#THINK like an Organiser

with **Laurent Noël**,
Comexposium, France

Laurent Noël has 20 years of experience in the media and trade show industry. He began in the industry as General Manager and partner of one of the most successful Czech B2B publishing groups in Prague, followed by international development and portfolio director roles at Reed Exhibitions in France and in the USA. He then moved to ITE Group plc in London to take on the responsibility as Deputy Head of Verticals and Industry Director.

In 2017, Laurent joined Comexposium as Director of Strategy and Integration. After one successful year in integrating acquisitions and implementing new strategic processes, he took on the role of Managing Director of the Agribusiness, Food, Wine & Construction division, where he looks after a global network of events across five continents. ◀

#THINK like an Exhibitor

with **Markus Metzmacher**,
ifm electronic gmbh, Germany

In the event industry since 2003, **Markus** has seen the industry from basically every angle. Having served as an Armed Forces Event technician, he then worked in stand-building and organisation for Marketing Research Shows of German car brands. His valuable experience at TradeQ and IELA led him to his current position as Marketing Manager Tradeshow at ifm electronic gmbh - a hidden champion within the industrial automation and Industry 4.0

Coming to an IELA Congress is like coming home - yet in a different role: Markus is now responsible for both ifm international trade shows in Europe and logistics planning for overseas participations. He has now a customer standpoint in terms of the human factor, priorities and expectations. Markus is looking forward to taking us on an eye-opening journey from the customer's perspective! ▶

#THINK like a Venue Owner

with **Giacomo Lucchini**,
UFI Operations & Services
Working Group Chair, Italy

Giacomo Lucchini graduated in Economics and Commerce from the Catholic University of Milan. He is a leader in high complexity organisations and change management projects. He is experienced in activities organisation and process re-engineering & improvement, with a special focus on human resources management and engagement.

After more than ten years as Director in health and long-term care organisations, he joined Fiera Milano in 2007 as Chief Operating Officer. Now he is Service Division Director at Fiera Milano and CEO of Fiera Milano Nolostand, a stand-fitting and service-providing company of Fiera Milano Group.

He is Chairman of the Operation & Services Committee in UFI, the Global Association of the Exhibition Industry. ▶

Monday, June 24th

12:00-13:00

(Venetian Ballroom, Ground Floor)

Think Campus

#THINK like a Pavilion Organiser

with **Giovanni Bifulco**,

Italian Trade Agency, Italy

The Italian Trade Agency (www.ice.it) is the government institution entrusted by the Ministry of Economic Development with the task of promoting Italian exports worldwide. The Agency operates a network of 78 offices abroad and organises around 800 events annually, aimed at supporting Italian products on international markets. **Giovanni Bifulco** has served as an officer since 1992 in various positions at the head office in Rome and abroad. He was appointed deputy trade commissioner in New York and later became manager of the offices located in Atlanta (USA) and Casablanca (Morocco). During his career, he has organised many trade exhibitions abroad, coordinating contacts with fair managers, participating companies, manufacturers' associations, pavilion contractors, freight forwarders, customs authorities, media outlets and institutions. He is fully aware of the central role that logistics play not only in the organisation of successful trade events but also as a crucial part of the customer care process. Delivering high – quality products on time is undoubtedly a proof of the reputation that "Made in Italy" holds on international markets. ◀

MODERATOR #THINK CAMPUS

Florent Jarry

AMR International Limited, France

Florent is Partner at AMR International, the leading international strategy consulting firm for the Events industry.

He has 20 years' experience in advising organisations (SMEs, multinationals and private equity funds) on strategic growth issues, performance improvement, commercial due diligence and strategy formulation. His work has spanned many industries, with particular expertise across the events value chain. His current focus is on supporting organisers and venues on the journey towards Exhibition 2.0, AMR's blueprint for the exhibitions industry of tomorrow.

Florent has a degree with distinction from Sciences Po (Aix-en-Provence), a Masters in International Business and an MSc in European Management Strategy. ◀

Tuesday, June 25th

08:00-08:45

Breakfast Brains

45 minutes exchange of experiences to gain tips and support for your business

#BRAIN 1

Power Up

by **Elizabeth Niehaus**

IELA Executive Officer

(Goldoni, First Floor)

#BRAIN 2

Digital Transformation

by **Luigi Bianchi**,

CEO of Wexlog technologies, France

(Vivaldi, First Floor)

Established in 2005, Wexlog technologies is a European Independent Software Vendor, specialising in providing and delivering advanced software solutions to Supply-Chain, Transportation and Logistics industries.

Our mission is to help our Clients to transform themselves into "agile companies", by implementing appropriate information systems for Supply-Chain.

Luigi Bianchi, CEO of Wexlog technologies, will introduce with his team a collaborative solution (Wex*PRM) especially designed for Exhibition Logistics activity. ◀

#BRAIN 3

Airline charges/declaration of dangerous goods

by **Daniel Mithran**

JIM Project & Expo Logistics(M)Sdn.Bhd,
Malaysia (Pisani, First Floor)

Tuesday, June 25th

10:30-11:30

Stream to Action

Lively and interactive sessions gaining a better understanding of the human factor transformation

#STREAM 1

Unleash your Organisation's Full Human and Creative Capacity
by **Sofia Allegra Crespi**

(Goldoni, First Floor)

#STREAM 2

Stress Management: Boost Your Resilience at Work

by **Maria Rosa Rocco**, Managing Director of The Coachinggroup Srl, Italy
(Pisani, First Floor)

Managing Director of The Coachinggroup Srl, Maria has been working for more than 25 years with international companies, specifically in the human resources management and growth field.

She is a trainer in management development processes, a consultant for creating strategic training courses, a coach since 1994 and a counsellor since 2006.

As an organisational development consultant, **Maria** utilises coaching and training as instruments to achieve the desired internal changes, either aiming at improving professional performances or simply to achieve the objective of creating a common corporate culture. As an Executive Coach she supports top managers in companies (CEO, COO, CFO and C-levels in general) who are willing to significantly impact their organisations. ◀

#STREAM 3

Reverse Mentoring: Keeping the Boomers Engaged and Millennials Committed
by **Mario Pecheny**

KEYNOTE SPEAKER

Monday, June 24th

(Casanova, First Floor)
11:30-12:00

Keynote #1: WAITING in a cross-cultural and globalised world by **Mario Pecheny**

(Venetian Ballroom, Ground Floor)

Mario Pecheny has a PhD in Political Science from the University of Paris III. He is currently Professor of Political Science and Sociology of Health at the University of Buenos Aires. He is also Researcher at the National Council of Science and Technology (CONICET) at the Institute Gino Germani in Argentina. He was awarded in 2013 with the National Prize "Bernardo Houssay" in Social Sciences, by the Ministry of Science and Technology (Argentina). In 2018, he was elected Member of the Directory of the National Council on Science and Technology (Argentina).

He has conducted extensive research and published subjects on health (HIV and AIDS, reproductive health, chronic illnesses, drug use), sexuality, human rights and politics in Latin America and other regions.

To make people wait is a universal prerogative of power. Waiting time is an indicator of quality. Waiting can be valuable and productive, but also humiliating and a waste of time.

Making people wait produces discontent. Wasted time when you wait because of lack of coordination is counter-productive. And it is experienced as counter-productive: I could have been doing something else, or not doing anything at all.

Individuals and organisations often make others wait to demonstrate their value and to make others feel expectant. It is a way of establishing hierarchies. But often individuals and organisations make others wait without having the intention to do so. Sometimes, because there is overload, bad calculation, imponderables. And because hours are not always what is fixed in agendas and calendars. I am not talking here about time zones, but rather about time cultures.

For those of us who work in cross-cultural settings, it is essential to think about why we wait and why we make others wait, and how to make those practices of waiting not frustrating in the coordination of efforts.

My presentation will describe and explain with clear and easy to identify examples, to what extent waiting and making others wait is a key experience of our interactions in a globalised world. ◀

KEYNOTE SPEAKER

Tuesday, June 25th

09:00-10:00

Keynote #2: Unlocking Human Potential
by **Sofia Allegra Crespi**
(Venetian Ballroom, Ground Floor)

One of the main actual concerns of the global transformation process is Digital and Technological Innovation. This could be seen as a new paradigm predicting the domination of human beings by intelligent machines hence the “de-humanisation” of human relationships.

Intelligent human beings like ourselves often show an internal resistance once confronted with an artificial different intelligence, digital or technological. We feel unable to use it, but compelled to adapt to it, due to the ever-increasing innovation process set into motion.

Innovation is not just technological or digital evolution. It is also a “Human Factor”. Most recent Neuroscience studies confirm that our brain is continuously “innovating”, hence ever-changing and other humans before us already used their brain “in a different way”, creating these innovations.

HUMANS used their specific FACTORS (social intelligence, novel & adaptive thinking, complex problem-solving skills, cross-cultural competency, virtual collaboration) to generate technological change and amelioration. So we should train our brain to train human factors in order to acquire the ability to interplay with machines and interact with each other to guarantee a “human, openhearted and encouraging” climate in our organisations.

A neuroscientist, a psychotherapist and a coach: **Sofia Allegra Crespi** graduated in Psychology, then obtained a PhD in Neuroscience and a Specialization in Clinical Psychology and Psychotherapy. After research fellowships in Italy and abroad, she combines clinical careers with academic research and is currently an Assistant Professor in the field of Neuroscience at both the Vita-Salute San Raffaele University in Milan and USI in Lugano. She collaborates with the Division of Neuroscience and other clinical departments of the San Raffaele Hospital in Milan.

Results of her scientific activity have been published in high-impact journals and she has also dealt with the applications of Cognitive Neuroscience. The human factor is her special area of interest - a dynamic and ever-changing system, acting in social and working environments - and which led her to approach the world of Corporate Innovation and Transformation as Coach and Trainer. ◀

NEW!

All Days

Opening hours: Throughout the event
(Venetian Foyer, Ground Floor)

Exploratory Zone

The world changes when we change our perspective
#changethegame

#1
Sense area

Sunday
INTUITION
CURIOSITY
PLAYFULNESS
CREATIVITY
KINDNESS

Monday
BRAVERY
LIFE GOALS / AIMS
ENERGY
PASSION
INITIATIVE

Tuesday
SOLIDARITY
VISION
COMPETENCE
COMMITMENT
RESPECT

#2
The TTT (chilling) area
TRANSITIONING • TRANSCENDING •
TRANSFORMING

#3
Catch the moment

#4
Spreading the
Venice spirit

#5
What is the WHY that drives you?

HOTEL MAP

GROUND FLOOR - VENETIAN FOYER AND BALLROOM

- A** REGISTRATION GENERAL ASSEMBLY
- B** COFFEE BREAKS
- C** PREMIUM SPONSOR AREA - **GOLD**
- D** PREMIUM SPONSOR AREA - **PLATINUM**
- E** PREMIUM SPONSOR AREA - **SILVER**
- F** EXHIBITION AREA
- G** EXPLORATORY ZONE
- H** **VENETIAN BALLROOM**
GENERAL ASSEMBLY AND FORMAL NETWORKING
#THINK 1 #THINK 2 #THINK 3

FIRST FLOOR

- 1** GOLDONI Membership WG
- 2** VIVALDI Industry Relations WG
- 3** PISANI Education & Training WG
- 4** CASANOVA Standards & Customs WG
- 6** PALLADIO Think Tank WG

FIRST FLOOR

- 1** GOLDONI - #BRAIN 1 - #STREAM 1
- 2** VIVALDI - #BRAIN 2
- 3** PISANI - #BRAIN 3 - #STREAM 2
- 4** CASANOVA - Induction Meeting - #STREAM 3
- 5** TIEPOLO - IELA Secretariat, Team Office

INDUCTION MEETING CONGRESS 2019

Introduction to first time participants & New Members

- **Where** Casanova, Hilton Molino Stucky, First Floor
- **When** Sunday, June 23rd
- **Schedule** 17:00 - 18:00
- **Dress Code** Smart Casual

WELCOME COCKTAIL CONGRESS 2019

- **Where** Skyline Rooftop Bar by the pool, Hilton Molino Stucky
- **When** Sunday, June 23rd
- **Schedule** 19:00 - 22:00
- **Dress Code** Smart Casual

Kindly sponsored by R.E. Rogers India Pvt. Ltd., India

HOST DINNER CONGRESS 2019

- **Where** Belmond Cipriani, Giudecca
- **When** Monday, June 24th
- **Meeting Point** Hotel Foyer, Ground Floor
- **Departure** 19:10 (20' walk)
- **Schedule** 19:30 - 23:00
- **Dress Code** Casual. Flat shoes recommended

IELA ROAD RUNNERS

- **Where** Around Giudecca Island
- **When** Tuesday, June 25th
- **Meeting Point** Hotel Foyer, Ground Floor at 17:15
- **Time of Run** 1 Hour
- **Schedule** 17:30 - 18:30

VENETIAN GALA DINNER & AWARD NIGHT

- **Where** Scuola Grande San Giovanni Evangelista di Venezia
- **When** Tuesday, June 25th
- **Meeting Point** Hotel Foyer, Ground Floor
- **Boat Departure** 19:00 - 19:15
- **Schedule** 19:30 - 24:00
- **Dress Code** Dark lounge suit & cocktail dress. Flat shoes recommended

kindly sponsored by Gondrand by Fercam, Italy

DAY OUT CONGRESS 2019

TREASURE HUNT CASANOVA'S FOOTSTEPS

- **Where** Around the city streets of Venice
- **When** Wednesday, June 26th
- **Meeting Point** Hotel Foyer, Ground Floor
- **Boat Departure** at 8:30
- **Starts** at 9:30
- **End** at 13:00 after Lunch at Il Colombo Restaurant

The **Casanova's Footsteps**, Treasure Hunt, is a team competition taking place in the charming city of Venice, through "calli" and "campielli", the Venetian streets and squares. It gives you the chance to visit renowned and less-known corners of a Venice full of magic and colours. The purpose of the competition is to cover an itinerary through the places that rendered famous Venice and its most eminent citizens.

The solution is found step-by-step, finding the correct answers to questions on four trails made by the actors. The clues are with each captain in the different elements of the typical Venetian costume of the 18th century. ◀

COMPANION PROGRAMME

DAY 1 - Monday 24th

08:30	Boat Departure
Meeting Point	Hotel Lobby, Ground Floor
08:45	Private Boat transfer from the hotel to Venice San Marco
9:00-12:30	Epic Grandeur Tour
09:50	Visit Saint Mark's Basilica
13:00-14:30	Typical Venetian Lunch at Cicchetti
14:45-18:15	Private Shopping tour
18:30	Boat Transfer back to the Hotel

Your Day will start by meeting the tour guide in the hotel lobby for the boat transfer to Venice San Marco place. Upon arrival, you will have an exclusive tour around Venice together with a visit of the Saint Mark's Basilica including plenty of photo stops and views of the most important sightseeing points. After lunch in a typical Venetian Cicchetti and before returning back to the hotel, you will enjoy an exclusive shopping tour accompanied by a personal shopper who will advise a tailored itinerary to discover the best shopping spots, traditional crafts such as venetian glass or typical food. You will be seduced by the amazing shop windows and colourful markets and fall in love with the charm of Venice. ◀

DAY 2 - Tuesday 25th

09:00	Boat Departure
Meeting Point	Hotel Lobby, Ground Floor
09:15	Boat excursion on the islands: Burano and Murano
10:10-11:15	1 st Stop: Burano
11:20	2 nd Stop: Murano Visit of a glass blowing factory
13:00	Lunch at an Osteria on the island of Murano
15:00-15:30	Return by boat to Venice
15:45 -16:45	Visit of a gondola boatyard
17:00-17:30	Gondola Ride
18:00	Boat Transfer back to the Hotel

This tour begins with a boat drive to the beautiful island of Burano. Burano is one of the biggest islands in the lagoon even if it is only 670 meters long and 450m wide. It is known for it's small, pretty and colourful houses, a perfect spot for memorable pictures. Next stop is Murano Island, typically known for glass blowing. The first glass blowing factory was established already in the 13th century.

After the lunch at a L'Osteria on Murano you will head back to the city of Venice to visit a gondola boat-yard and even more to ride a gondola, the activity for which Venice is most famous. ◀

C O M P A N I O N P R O G R A M M E

VENICE
2019

34th IELA CONGRESS & General Assembly

CONGRESS DELEGATES

► No. of registered Congress delegates so far: **268**

► No. of represented Members so far: **144**

► No. of countries represented so far: **50**

Status **24-05-2019**

Ms. Fiona Ostoja
Agility Fairs & Events Pty
(Australia) Ltd
 AUSTRALIA

Mr. Jim Pantopolis
Agility Fairs & Events Pty
(Australia) Ltd
 AUSTRALIA

Ms. Niseth Boerrigter
Schenker Australia Pty Ltd
 AUSTRALIA

Mr. Ben Wilson
Schenker Australia Pty Ltd
 AUSTRALIA

Mr. Walter Zehetner
Schenker & Co. AG
 AUSTRIA

Ms. Rasa Margyte
Caspian Freight Services LLC
 AZERBAIJAN

Ms. Eve Novikova
Caspian Freight Services LLC
 AZERBAIJAN

Mr. Mike Verdeyen
Kristal bvba - International
Fairs & Exhibition Logistics
 BELGIUM

Ms. Majda Kaouache
Ziegler Expo Logistics
 BELGIUM

Mr. Jean-Marc Salmon
Ziegler Expo Logistics
 BELGIUM

Ms. Renata Vinhas
FINK Mobility
 BRAZIL

Ms. Claudia Almeida
Fulstandig Shows E Eventos
MC Ltda.
 BRAZIL

Ms. Mariane Ewbank
Fulstandig Shows E Eventos
MC Ltda.
 BRAZIL

Mr. Claudio Machado
Fulstandig Shows E Eventos
MC Ltda.
 BRAZIL

Mr. Marcelo Paradela
WAIVER EXPO Logistica de
Feiras e Eventos Ltda.
 BRAZIL

Mr. Aurivan Silva
WAIVER EXPO Logistica de
Feiras e Eventos Ltda.
 BRAZIL

Mr. Ludmil Rangelov
Orbit Ltd.
 BULGARIA

Mr. Christopher Morrison
North American Logistics
Services Inc./ MC Events
 CANADA

Mr. Keith Mullins
North American Logistics
Services Inc./ MC Events
 CANADA

Ms. Sandi Trotter
TWI Group Inc. (Canada)
 CANADA

Ms. Carolina Sanchez
Deca Express S.A.
 CHILE

Mr. Estanislao Sanchez
Deca Express S.A.
 CHILE

Mr. Antonio Rodriguez
PROTRAC Fairs & Exhibitions
S.A.S.
 COLOMBIA

Mr. Rafael Carvalho
Waiver Logistics Colombia SAS
 COLOMBIA

Mr. Georgios Lagodimos
Orbit Moving & Storage Ltd. -
Cyprus
 CYPRUS

Mr. Claus Baek
Blue Water Shipping A/S
 DENMARK

Mr. Henrik Glendorf
DSV Solutions A/S
 DENMARK

Mr. Lars Skovhøj
DSV Solutions A/S
 DENMARK

Mr. Dr. Magdy El Zeki
Overseas Int'l Services
 EGYPT

Mr. Sherif Khayat
Quick Cargo Door-to Door
Services
 EGYPT

Mr. Tewfik Mansour
Quick Cargo Door-to Door
Services
 EGYPT

Mr. Loutfi Guirguis
Samehco Intl Forwarding &
Exhibition Services Co.
 EGYPT

Mr. Urmas Palk
UPEX LS Ltd.
 ESTONIA

Mr. Heikki Mattola
CHS Expo Freight Oy
 FINLAND

Mr. Erkki Koski
Suomen Messulogiistiikka Oy
 FINLAND

Mr. David Palomo Sanchez
Suomen Messulogiistiikka Oy
 FINLAND

Ms. Jessica Abaty
E.S.I. Expo Services
International
 FRANCE

Mr. Emmanuel Pitchelu
E.S.I. Expo Services
International
 FRANCE

Ms. Veronique Barlay
Global Exposition Services
 FRANCE

Mr. Jérôme Perrin
Global Exposition Services
 FRANCE

Mr. Patrick Rejaud
WEL World Exhibition Logistics
 FRANCE

Mr. Ralf Chmielewski
Agility Logistics GmbH
(Germany)
 GERMANY

Mr. Philipp Woll
BTG Expo GmbH
 GERMANY

Mr. Matthias Hampel
BTG Messe-Spedition GmbH
 GERMANY

Mr. Dirk Kastenhofer
BTG Messe-Spedition GmbH
 GERMANY

Mr. Klaus Pauluschke
BTG Messe-Spedition GmbH
 GERMANY

Mr. Christoph Rauch
BTG Messe-Spedition GmbH
 GERMANY

Ms. Simona Steppich
BTG Messe-Spedition GmbH
 GERMANY

Mr. Heinz Latham
Cretschmar MesseCargo GmbH
 GERMANY

Ms. Ute Wiezorrek
Cretschmar MesseCargo GmbH
 GERMANY

Mr. Stephan Engisch
DHL Trade Fairs & Events
GmbH
 GERMANY

Mr. Alberto Garcia Morales
Globalfast Messe-
& Eventlogistik GmbH
 GERMANY

Mr. Jörg Kessenbrock
Hansa-Messe-Speed GmbH
 GERMANY

Mr. Kay Lohe
Hansa-Messe-Speed GmbH
 GERMANY

Mr. Sebastian Gahren
Kuehne + Nagel
(AG & Co.) KG
 GERMANY

Mr. Dirk Urra
Kuehne + Nagel
(AG & Co.) KG
 GERMANY

Mr. Matthias Beyer
PANEXPO Gesellschaft für
Transport-und Messelogistik mbH
 GERMANY

Mr. Roland Kreitmayr
Schenker Deutschland AG
 GERMANY

Mr. Jörg Pries
Schenker Deutschland AG
 GERMANY

Mr. Ioannis Fritzelas
Harlas International
Transport S.A.
 GREECE

Mr. Vasileios Karafilis
Harlas International
Transport S.A.
 GREECE

Ms. Jenny Chiou
MTS ExpoLogistics Ltd
 GREECE

Ms. Stavroula Karageorgou
MTS ExpoLogistics Ltd
 GREECE

Mr. Zurab Sologhashvili
MTS ExpoLogistics Ltd
 GREECE

Mr. Manos Tsantes
MTS ExpoLogistics Ltd
 GREECE

Mr. Orphee Beinoglou Jr.
Orphee Beinoglou
International Forwarders S.A.
 GREECE

Mr. Kostas Fampridis
Orphee Beinoglou
International Forwarders S.A.
 GREECE

Mr. Jens Hoydem
Schenker International (H.K.) Ltd.
 HONG KONG

Ms. Sukye Huang
Unitex Logistics Ltd.
 HONG KONG

Mr. Axel Leuret
Unitex Logistics Ltd.
 HONG KONG

Ms. Karen Ngo
Unitex Logistics Ltd.
 HONG KONG

Ms. Krisztina Kanyo
MASPED Logistics Ltd.
 HUNGARY

Mr. Neeraj Makhija
Movers International Pvt. Ltd.
 INDIA

Mr. Rajneesh Kumar Makhija
Movers International Pvt. Ltd.
 INDIA

Mr. Shirish S. Kulkarni
Orient Marine Lines Pvt Ltd
 INDIA

Mr. Vicki Bedi
PSBedi Group
 INDIA

Mr. Jatin Bharadwaj
PSBedi Group
 INDIA

Mr. Kuldeep Razdan
PSBedi Group
 INDIA

Mr. Paul Creado
R.E. Rogers India Pvt. Ltd.
 INDIA

Mr. Sudhir Dhavan
R.E. Rogers India Pvt. Ltd.
 INDIA

Mr. Rajath Naik
R.E. Rogers India Pvt. Ltd.
 INDIA

Mr. Ravinder Sethi
R.E. Rogers India Pvt. Ltd.
 INDIA

Mr. Sushil Upadhyay
R.E. Rogers India Pvt. Ltd.
 INDIA

Mr. Sachin Usgaonkar
R.E. Rogers India Pvt. Ltd.
 INDIA

Mr. Anamitra Mukherjee
Schenker India Pvt. Ltd.
 INDIA

Mr. Parag Padhya
Siddhartha Logistics Co. Pvt. Ltd.
 INDIA

Mr. Sanjay Seth
Siddhartha Logistics Co. Pvt. Ltd.
 INDIA

Mr. Niall Thompson
Interflow Logistics Ltd
 IRELAND

Mr. Ron Berry
Amit Ltd
 ISRAEL

Ms. Inbal Litvak
Amit Ltd
 ISRAEL

Ms. Relly Hason
Showtime Expo & Events by ICL
 ISRAEL

Mr. Eran Tamir
Showtime Expo & Events by ICL
 ISRAEL

Mr. Domenico Rubicondo
Agility Logistics Srl
 ITALY

Mr. Marco Simone
Agility Logistics Srl
 ITALY

Ms. Greta Bonazza
Cogefrin SPA
 ITALY

Mr. Mauro Sartori
Cogefrin SPA
 ITALY

Ms. Anna Indri
DSV S.p.A.
 ITALY

Mr. Paolo Marzi
DSV S.p.A.
 ITALY

Mr. Alessandro Conte
Expotrans S.p.A
 ITALY

Ms. Alessandra Dellavedova
Expotrans S.p.A. - Milan
 ITALY

Mr. Guido Fornelli
Expotrans S.p.A
 ITALY

Ms. Claudia Leoni
Expotrans S.p.A
 ITALY

Ms. Maria Mambelli
Expotrans S.p.A - Bologna
 ITALY

Mr. Davide Aonso
Gondrand by Fercam
 ITALY

Ms. Cristina May
Gondrand by Fercam
 ITALY

Mr. Giampiero Beltrami
OTIM Spa
 ITALY

Mr. Enrico Carniglia
OTIM Spa
 ITALY

Mr. Mario Carniglia
OTIM Spa
 ITALY

Ms. Marta Piccoli
OTIM Spa
 ITALY

Ms. Chiara Rossolimo
OTIM Spa
 ITALY

Ms. Tokiko Inaba
NM Agility Ltd.
 JAPAN

Mr. Yoshimichi Yoneda
NM Agility Ltd.
 JAPAN

Mr. Kenichi Yoshino
 NM Agility Ltd.
 JAPAN

Mr. Toshihiro Sasahara
 Blueline Co., Ltd.
 JAPAN

Mr. Tatsuo Shigeta
 Ishikawa-Gumi Ltd.
 JAPAN

Mr. Masao Sakurai
 Nissin Corporation
 JAPAN

Mr. Hiroaki Tanabe
 Nissin Corporation
 JAPAN

Mr. Shine Choe
 Eplus Expo Inc.
 KOREA

Ms. Hee Jin Gwag
 Eplus Expo Inc.
 KOREA

Mr. Chungyeul Jang
 Eplus Expo Inc.
 KOREA

Mr. Hee Kweon You
 Eplus Expo Inc.
 KOREA

Mr. Seon Jeon
 KEMI - LEE Co., Ltd
 KOREA

Mr. Marko Jung
 Korea GLS, Inc.
 KOREA

Mr. Trans Park
 Korea GLS, Inc.
 KOREA

Mr. Joseph Harb
 BCC Logistics
 LEBANON

Ms. Laura Ambrazeviciene
 PAN-LITService JSC
 LITHUANIA

Mr. Vaidas Beniusis
 PAN-LITService JSC
 LITHUANIA

Mr. Mark Novoselskij
 PAN-LITService JSC
 LITHUANIA

Mr. Chandra Ganesh Thamby Rajah
 Felix Expo Logistics (M) Sdn Bhd
 MALAYSIA

Mr. Albert Perianayagam
 Felix Expo Logistics (M) Sdn Bhd
 MALAYSIA

Mr. Kumarason Arumugam
 JIM Project & Expo Logistics(M) Sdn.Bhd
 MALAYSIA

Mr. Daniel Mithran
 JIM Project & Expo Logistics(M)Sdn.Bhd
 MALAYSIA

Mr. James Ng
 JIM Project & Expo Logistics(M)Sdn.Bhd
 MALAYSIA

Mr. Mohd Rasyid Bin Abdullah
 R.E. Rogers (Malaysia) Sdn Bhd
 MALAYSIA

Mr. Mohd Hafizzudin Noor Mohammad
 R.E. Rogers (Malaysia) Sdn Bhd
 MALAYSIA

Mr. Nicolas Cucidis
 CargoLive, S. de R.L. de C.V.
 MEXICO

Mr. Luiz Henrique Ferronato
 CargoLive, S. de R.L. de C.V.
 MEXICO

Ms. Johanna Romero
 CargoLive, S. de R.L. de C.V.
 MEXICO

Ms. Kim Valdes
 CargoLive, S. de R.L. de C.V.
 MEXICO

Mr. Rene Carvajal Garcia
 New Age Of International Business S.A. de C.V.
 MEXICO

Mr. Edgar Gonzalez Rosales
 New Age Of International Business S.A. de C.V.
 MEXICO

Mr. Arturo Ortiz
 New Age Of International Business S.A. de C.V.
 MEXICO

Mr. Nicolas Rougerie
 NM Timar S.A.
 MOROCCO

Mr. Olusegun Lawal
 IAL Nigeria Limited
 NIGERIA

Mr. Vincent Jiang
 Agility Fairs & Events Logistics (Shanghai) Co Ltd
 P.R. CHINA

Mr. David Tseng
 Agility Fairs & Events Logistics (Shanghai) Co Ltd
 P.R. CHINA

Mr. Amos Ma
 Bondex Logistics Co., Ltd.
 P.R. CHINA

Ms. Lixin Dong
 BTG International Freight Forwarding (Beijing) Co. Ltd.
 P.R. CHINA

Ms. Laura Liu
 BTG International Freight Forwarding (Beijing) Co. Ltd.
 P.R. CHINA

Mr. Owen Ouyang
 BTG International Freight Forwarding (Beijing) Co. Ltd.
 P.R. CHINA

Mr. Ramon Zhu
 NM Go-Express Co., Ltd.
 P.R. CHINA

Mr. Chris Chan
 Liaoning Air Sea Worldwide Logistics Ltd. - Shenzhen
 P.R. CHINA

Mr. Frankie Tam
Liaoning Air Sea Worldwide
Logistics Ltd. - Shenzhen
 P.R. CHINA

Mr. Peng Gu
Shanghai Expotrans Limited
 P.R. CHINA

Mr. Auto Ni
Shanghai Expotrans Limited
 P.R. CHINA

Ms. Wei Shen
Shanghai Expotrans Limited
 P.R. CHINA

Ms. Flora Ping
Shanghai Hi-Expo International
Logistics Co., Ltd.
 P.R. CHINA

Ms. Sophia Lei
Shenzhen Talent & Sea-Ever
Logistics Co. Ltd.
 P.R. CHINA

Mr. Xiao Cui
Sinotrans Limited Special
Logistics Branch
 P.R. CHINA

Ms. Vanessa Zhao
Sinotrans Limited Special
Logistics Branch
 P.R. CHINA

**Mr. Imran Ahmed
Qureshi** APT Showfreight
Pakistan Pvt. Ltd.
 PAKISTAN

Mr. Dariusz Akonom
netlog Polska Sp. Z.o.o.
 POLAND

Ms. Magdalena Drewek
Universal Express Sp. Z.o.o.
 POLAND

**Ms. Marzena
Zawadzka-Szulc**
Universal Express Sp. Z.o.o.
 POLAND

Mr. Alexey Levitskiy
Expowestrans LLC
 RUSSIA

Ms. Olga Shcheglova
Expowestrans LLC
 RUSSIA

Mr. Andrey Andreev
PAN-BALTServise Ltd.
 RUSSIA

Mr. Ziad Harb
BCC Logistics KSA
 SAUDI ARABIA

Ms. Priscilla Leong
Agility Fairs & Events Logistics
Pte Ltd (Singapore)
 SINGAPORE

Ms. Irene Geok Lin Leow
Agility Fairs & Events Logistics
Pte Ltd (Singapore)
 SINGAPORE

Mr. Andy Neo
Agility Fairs & Events Logistics
Pte Ltd (Singapore)
 SINGAPORE

Mr. Mohamed Ghazali Saad
Agility Fairs & Events Logistics
Pte Ltd (Singapore)
 SINGAPORE

Ms. Olina Sun
Transit Air Cargo
Singapore Pte. Ltd.
 SINGAPORE

Ms. Lisa Xu
Transit Air Cargo
Singapore Pte. Ltd.
 SINGAPORE

Ms. Naz Yusoff
Transit Air Cargo
Singapore Pte. Ltd.
 SINGAPORE

Ms. Gianna Karbownik
EF-GSM South Africa
 SOUTH AFRICA

Ms. Jacqui Nel
EF-GSM South Africa
 SOUTH AFRICA

Ms. Fezeka Maboi
KATLEGO Global Logistics
Pty. Ltd.
 SOUTH AFRICA

Mr. Moses Maboi
KATLEGO Global Logistics
Pty. Ltd.
 SOUTH AFRICA

Mr. Leon Roux
La Rouxnelle Logistics +
Consulting
 SOUTH AFRICA

Mr. Mike Weeks
La Rouxnelle Logistics +
Consulting
 SOUTH AFRICA

**Mr. Juan Carlos
Pérez Mármol**
COMARFEX Logística de Ferias, S.L.
 SPAIN

Ms. Virginia García
Resa Expo Logistic (Madrid)
 SPAIN

Ms. Barbara Helguero
Resa Expo Logistic (Madrid)
 SPAIN

Ms. Marta Kupis
Resa Expo Logistic
 SPAIN

Mr. Pablo Martinez
Resa Expo Logistic
 SPAIN

Mr. J.D. Premachandra
ACE Cargo (Pvt) Ltd
 SRI LANKA

Ms. Lena Widman
On-Site Exhibitions AB
 SWEDEN

Mr. Peter Widman
On-Site Exhibitions AB
 SWEDEN

Ms. Anneli Larsson
Schenker AB, Div Air & Ocean
 SWEDEN

Mr. Michael Keckeisen
BTG Events Europe Ltd.
 SWITZERLAND

Mr. Mathias Schatzmann
BTG Events Europe Ltd.
 SWITZERLAND

Mr. Markus Eichenberger
BTG Suisse Ltd.
🇨🇭 SWITZERLAND

Mr. Albert Chang
Eurotran Expo Service Co. Ltd.
🇹🇼 TAIWAN

Mr. Dominique Geiser
BTG Suisse Ltd.
🇨🇭 SWITZERLAND

Mr. Jasper Chang
Eurotran Expo Service Co. Ltd.
🇹🇼 TAIWAN

Mr. Roger Bütikofer
Expo-Cargo AG
🇨🇭 SWITZERLAND

Ms. Tricia Chiu
Eurotran Expo Service Co. Ltd.
🇹🇼 TAIWAN

Mr. Roberto Fumani
Inter ExpoLogistics Ltd
🇨🇭 SWITZERLAND

Ms. Jasmine Yang
Eurotran Expo Service Co. Ltd.
🇹🇼 TAIWAN

Mr. Manuel Mazzini
Inter ExpoLogistics Ltd
🇨🇭 SWITZERLAND

Mr. Nuttacom Rungrassamee
Rogers Bangkok Co. Ltd.
🇹🇭 THAILAND

Mr. David Strippoli
Inter ExpoLogistics Ltd
🇨🇭 SWITZERLAND

Mr. Toranee Chiochan
Sun Expo Services Co. Ltd
🇹🇭 THAILAND

Mr. Christoph Fritsch
Sempex AG - Basel
🇨🇭 SWITZERLAND

Mr. Pim Brasser
CEVA Showfreight - NL
🇳🇱 THE NETHERLANDS

Mr. Konrad Skowronski
Swiss Expo Logistics Ltd.
🇨🇭 SWITZERLAND

Mr. Marc Coenen
CEVA Showfreight - NL
🇳🇱 THE NETHERLANDS

Ms. Selin Taniyan
Swiss Expo Logistics Ltd.
🇨🇭 SWITZERLAND

Mr. Bas Oversier
Hudig Veder Forwarding B.V.
🇳🇱 THE NETHERLANDS

Mr. Shih Cheng Huang
Crown Van Lines Co., Ltd.
🇹🇼 TAIWAN

Mr. Özkan Aksoy
Schenker Logistics
Nederlands B.V.
🇳🇱 THE NETHERLANDS

Ms. Nicole Biesheuvel
Schenker Logistics
Nederlands B.V.
🇳🇱 THE NETHERLANDS

Mr. Marc Uitenbroek
Valverde B.V.
🇳🇱 THE NETHERLANDS

Mr. Bas Wiendels
Valverde B.V.
🇳🇱 THE NETHERLANDS

Mr. Mehmet Özal
EKOL Logistics
🇹🇷 TURKEY

Ms. Öznur Aslan Kebabci
Gruptrans Co. Inc.
🇹🇷 TURKEY

Mr. Ali Erel
Gruptrans Co. Inc.
🇹🇷 TURKEY

Mr. Feyzan Erel
Gruptrans Co. Inc.
🇹🇷 TURKEY

Mr. Murad Fakir
Gruptrans Co. Inc.
🇹🇷 TURKEY

Ms. Ümran Özındar
Gruptrans Co. Inc.
🇹🇷 TURKEY

Mr. George Jacob
Agility Fairs & Events
🇸🇦 UAE

Mr. Abuturab Kuvawalla
Agility Fairs & Events
🇸🇦 UAE

Mr. Praveen Suri
Agility Fairs & Events
🇸🇦 UAE

Mr. Mohamad Al Ali
Airlink International U.A.E.
🇸🇦 UAE

Mr. Jihad Al Khoury
Airlink International U.A.E.
🇸🇦 UAE

Mr. Rashid Juma
Airlink International U.A.E.
🇸🇦 UAE

Mr. William Lobo
Airlink International U.A.E.
🇸🇦 UAE

Mr. Sajjad Kermalli
Dubai Express (L.L.C.) -
Freightworks
🇸🇦 UAE

Mr. Irshad Khan
ELF Shipping LLC
🇸🇦 UAE

Mr. Manoj Kumar
ELF Shipping LLC
🇸🇦 UAE

Mr. Shubin Edappakath
FILS International Freight
& Logistic Services LLC
🇸🇦 UAE

Mr. Waki Rais
FILS International Freight
& Logistic Services LLC
 UAE

Mr. Byiju Daniel
Masstrans Freight LLC
 UAE

Mr. Shiyas Poovankavil
Masstrans Freight LLC
 UAE

Mr. Garcia Newell
Agility Fairs & Events
Logistics Ltd.
 UNITED KINGDOM

Mr. David Richards
Agility Fairs & Events
Logistics Ltd.
 UNITED KINGDOM

Ms. Sharon Robinson
CEVA Showfreight
 UNITED KINGDOM

Mr. Dean Wale
CEVA Showfreight
 UNITED KINGDOM

Ms. Laura Banks
Charles Kendall
Event Logistics
 UNITED KINGDOM

Mr. Kevin Watkins
EF-GSM Ltd
 UNITED KINGDOM

Mr. Jack Baxter
Europa Showfreight
 UNITED KINGDOM

Mr. Paul Brady
Europa Showfreight
 UNITED KINGDOM

Mr. Neil Goatcher
Exhibition Freightng Ltd.
 UNITED KINGDOM

Mr. Craig Travers
Exhibition Freightng Ltd.
 UNITED KINGDOM

Mr. Michael Hunter
GBH Exhibition Forwarding Ltd
 UNITED KINGDOM

Mr. Matthias Dornscheidt
Schenker Ltd Fairs & Events
 UNITED KINGDOM

Ms. Margaret Churchill
Agility Fairs & Events
Logistics LLC USA
 USA

Mr. Michael Beckers
Airways Freight. Corp.
 USA

Mr. Jim Kelty
Airways Freight. Corp.
 USA

Mr. Brad Watson
Airways Freight. Corp.
 USA

Mr. Chris Ray
AMR Group Inc.
 USA

Mr. Ty Warren
GlobeX Logistics Inc.
 USA

Ms. Anne Norkin
Go Events Management
 USA

Ms. Carley Jones
Masterpiece International Ltd
 USA

Ms. Cleopatra Tomic
Masterpiece International Ltd
 USA

Mr. Mark Lopata
ML International Expo
Logistics
 USA

Mr. Louis Kerpan
Rock-It Cargo USA LLC
 USA

Mr. Bill Langworthy
Rock-It Cargo USA LLC
 USA

Mr. Michael Stromeyer
Schenker Inc.
 USA

Mr. Eric Mosqueda
Threeway Logistics
 USA

Ms. Tania Khodayar
Transit Air Cargo, Inc.
 USA

Mr. Steve Barry
TWI Group Inc. (USA)
 USA

Mr. Greg Keh
TWI Group Inc. (USA)
 USA

Ms. Yen Hoang Thi Hai
 VIETNAM
Asia Expo Logistics - AEL

Mr. Truong Pham Quang
 VIETNAM
Asia Expo Logistics - AEL

Mr. Jerry Tran
Transit Air Cargo
Vietnam Co., Ltd
 VIETNAM

Mr. Quoc Vinh Tat
 VIETNAM
Vega Logistics Co. Ltd.

2019 PREMIUM SPONSORS

2019 IELA CONGRESS SPONSORS

2019 PROUD HOSTS

SEE YOU IN

SOUTH AFRICA 2020

35th IELA CONGRESS
& General Assembly

June 27th • July 1st

Legend Golf & Safari Resort - Menlyn, Pretoria

Save the Date!

PROUD HOSTS

Exhibition Freightage G.S.M.

KATLEGO
GLOBAL LOGISTICS OFFICE LTD

INTERNATIONAL EXHIBITION LOGISTICS ASSOCIATION

OML - YOUR PARTNER IN GLOBAL ACCESS

- ★ **Worldwide Fairs, Events & Exhibition Logistics Services**
- ★ **Logistics Solution for Door to Door Movement**
- ★ **Customs Clearing and Freight Forwarding**
- ★ **Project Logistics and Plant Relocation**
- ★ **Warehousing: Logistics and Distribution**

Orient Marine Lines Pvt. Ltd.

49, 2nd Floor, Rani Jhansi Road, New Delhi 110055 (INDIA)
E - shirishk@orienttm.com | www.orientmarinelines.com

An ISO 9001:2015, ISO 14001: 2015 & OHSAS 18001:2007 Certified Company

DELHI - MUMBAI - BENGALURU - PUNE - CHENNAI - AHMEDABAD