

44th FTDO World Conference & Exhibition 2015 Kuala Lumpur

SPECIAL INVITATION TO SPONSORS, EXHIBITORS SPEAKERS & DELEGATES

www.IFTDO2015.com

The Performance Pipeline: Beyond HR

THE DESTINATION

Malaysia, the epitome of the cultural and professional melting pot in the Asian world, boasts a professional population that is successful, innovative yet humble and moderate in their opinions and achievements.

Malaysia has world-class business organizations with excellent facilities for the development of human potential. World-leading multi-national companies (MNCs) confidently invest and house their research and manufacturing facilities here in Malaysia. Marketing MNCs base their operations in Malaysia to reach out and manage their networks in the region and beyond.

Malaysia's integral world of culture and stability is testimonial to the right and privilege for all races of the world to unite and exist in harmony. In Malaysia, people of different sexes, races and cultural diversities live, learn and work together, synergizing to produce marvels such as one of the tallest buildings in the world, the Petronas Twin Towers and one of the most advanced airports in the world, the Kuala Lumpur International Airport (KLIA).

Malaysia's rich and bio-diversified heritage of natural reserves and rainforests reflects a world that is balanced in its reach for innovation and its love for heritage and preservation. For those who are inclined to the natural heritage, Malaysia has some of the world's most pristine beaches, rainforests, wetlands and mountainscapes.

Our cultural and historical heritage reflects a rich and diversified history and exemplifies the marriage of cultures from its earliest histories.

Malaysia is truly Asia, the melting pot that proves that Asia as a culturally rich and diversified treasure trove of heritage, culture, lifestyle and opportunity is the reality to be experienced and a vision to be embraced.

IFTDO 2015

The IFTDO 2015 is not an event to be missed. It is the most multinational, multicultural Training and Development organization in the world with a truly diverse Board of Directors leading organization, IFTDO represents more than 500,000 professionals in over 30 countries. Moreover, IFTDO is affiliated to UNESCO. The event brings together learning & development and HR professionals from multiple industries as well as global providers of training solutions and services, to talk strategy, challenges and fresh ideas.

IFTDO 2015 THEME

The overarching goal of the conference is to help organizational leaders at all levels acquire innovative solutions that they need in today's highly uncertain business environment.

The performance pipeline propagates: "Getting the right PERFORMANCE at every level or layer of LEADERSHIP". Subsequently the issues of talent and how it is organized must get the attention they deserve that is vital to strategic success and the essential evolution - Beyond HR to Talentship would revolutionize the way we think and act for sustainable growth primarily focusing on YOUTH LEADERSHIP DEVELOPMENT PROGRAM.

SUB-THEMES

HUMAN RESOURCE MANAGEMENT:

organizations. Leadership is the art of leading others to HRM, has never been more challenging in recent times. deliberately create a result that wouldn't have happened Recruiting the right talents, effective performance otherwise. evaluation, competitive rewards and benefits, managing dislocated employee, and resolving disputes are among the CULTURE: fundamental performance indicators for HR Management. However, discussion is opened on what HRM further entails Culture plays an important role in any organization where it shapes your work relationship, process and enjoyment to move organizations forward.

HUMAN RESOURCE DEVELOPMENT:

HRD must be seen as a strategic enabler for overcoming organization's business challenges. Seeking the right learning and development initiatives to enhance performance at the right pace and time at all levels will ensure success for the organization and most importantly for the individual

whose competency is continuously being developed. Innovation has been known to be critical for long-term sustainability of organizations. Some organizations invest LEADERSHIP: heavily into R&D, while some into technology. In the other spectrum, there are organizations which primarily put Leadership is more often than not about "soft skills" rather people around their innovation strategies. This section is to than hard skills. A leader who understands what drives the deliberate what are the current innovations for survival and bottom line is valuable. The leaders who can get others sustained growth. to perform at their best that ultimately create winning

in workplace. It is made up of values, beliefs, underlying assumptions, attitudes, and behaviors shared by a group of people within an organization. The culture of success affects every business decisions and the bottom line. Ultimately they make a business's heart beat or stop beating.

INNOVATION:

WHAT CAN IFTDO 2015 OFFER YOU?

Under the esteemed umbrella of IFTDO, IFTDO 2015 can help you reach influential HR Professionals and decision makers with our comprehensive range of sponsorship, exhibition and advertising opportunities. From one-off online advertising to major sponsorship and bundled packages, IFTDO 2015 will work with you to showcase your organization and help achieve your marketing and communication goals.

WHO ARE OUR DELEGATES?

Becoming a sponsor or exhibitor provides the perfect opportunity for your business to reach a targeted and captive audience worldwide.

The conference attendees include CEOs/MDs, Chief Human Resource Officers, Chief Talent Development Officers, Directors/Senior Managers/Managers, Government Officials, Business Owners, Consultants, Academic & Researchers. Our delegates ranked "viewing products and services" as one of the reasons for attending, second only to general networking opportunities. Increase your brand recognition and showcase your products and services by networking with these key decision makers!

WHY **IFTDO 2015**?

Reaching your target audience is easy with IFTDO 2015. Being the most multinational, multicultural Training and Development organization in the world with a truly diverse Board of Directors leading the organization, IFTDO represents more than 500,000 professionals in over 30 countries. Moreover, IFTDO is affiliated to UNESCO. Thus, as a platform to gather 3,000 local and foreign delegates in Kuala Lumpur, IFTDO 2015 is not an event to be missed.

THE CONFERENCE

The Conference will have 50 over workshops and sessions featuring best in the industry speakers and presenters sharing the latest knowledge and insights in their areas of expertise.

INTERNATIONAL SPEAKERS

STEERING & STRATEGIZING HR FORWARD: Helming The Future of HR

LEADERSHIP: Mentoring & Coaching for **Business Sustainability**

MONEY MATTERS: Looking at the financial impact of HR

HRM Evolve or Cease to Exist

TAKE TEN: Predictions, Trends & Certainties that are Shaping Our Future

The Performance Pipeline: Beyond HR

THE EXHIBITION

KUALA LUMPUR CONVENTION CENTRE - EXHIBITION HALL 1 & 2 44TH

FIFTDO WORLD CONFERENCE & EXHIBITION 2015 - 24 - 27 AUGUST 2015

-	Par	16	teral		Int.	丁甘.	105	TH.	V-	1. J	E	E	1	Re	E P	9
	A		(internet)	Tranti and	विक्रमण	(Sa ford	 in a second	(विसंवच	(incode)	-	Ranford	(Print)
- 647	-			1.0071-004			 		+		 124 1.74	05.08			-	-
100				1001100			 	144 44	100 100		 100 100			-	1200 1210	
1.000	To all + bat		9931-929		-	718 718	 		100 -04	-	 1201-120	12.48			1200 1200	
	-		Canal Solution	Carl Case			 		100 100	-	 1200 1254		-	1.00	1200-1200	

WHY EXHIBIT?

Being the most multinational, multicultural Training and Development organization in the world with a truly diverse Board of Directors leading the organization, IFTDO represents more than 500,000 professionals in over 30 countries. Moreover, IFTDO is affiliated to UNESCO. Thus, as a platform to gather 3,000 local and foreign delegates in Kuala Lumpur, IFTDO 2015 is not an event to be missed.

NORMAL RATE

5,400.00

3,300.00

SPECIAL RATE*

4,100.00

2,500.00

CATEGORY

Space Only

(Min. size: 18sqm)

(Min. size: 9sqm)

and activities

Standard Shell Scheme

All fees are quoted in US Dollar (US\$)

* The Special Rate is only valid during special promotional announcements

EXHIBITOR INFORMATION EXHIBIT SPACE RATE

TRADE	CLIOW	0011	
	011011	0011	

- Sunday Monday (23rd 24th Aug 2015) Exhibitor registration and move in 10.00am - 3.00pm
- Tuesday Thursday (25th 27th Aug 2015) Tade Show 10.00am - 6pm
- Friday (28th Aug 2015) Move out 10am - 4pm

Schedule subject to change

SPACE RENTAL TERMS

- 50% is required upon signing/submitting application (includes a USD500 non-refundable deposit)
- Final balance is due by February 28, 2015.

If your choice of space is not available, the closest space to your original selection will be assigned. No guarantees are made in respect to booth size or location. Booth locations will only be confirmed once 50% payment is received.

CANCELLATION POLICY

Cancellation of space must be submitted in writing.

- On or before August 31, 2014 will receive a full refund less USD500 non-refundable deposit.
- On or before February 28, 2015 will receive 50% refund of the total paid amount.
- No requests for refund will be granted after February 28, 2015.

TOUR PACKAGE

PENANG

GEORGETOWN HERITAGE TRAILS

Also known as the 'Pearl of the Orient', Penang is famous for its beautiful beaches and its enchanting monuments, buildings and temples which exude culture and history. The state of Penang, comprising some territory on the mainland and the island of Penang, is widely known for its varied and mouthwatering cuisine.

3 DAYS / 2 NIGHTS

- TOUR INCLUDES:
- Accommodation: 4 star hotel • Transport: Return airport transfer and tours
- (Private)
- · Sightseeing tour with English speaking tour auide
- · Meals: 2 breakfasts, 2 lunches and 1 dinner TOUR:
- Botanical Garden (Waterfall Garden), Clans Jetty, Fort Cornwallis

• Passing St. George Church, City Hall and walk around UNESCO World Heritage Sites EXCLUDES: Return airfare from Kuala Lumpur

to Penang, travel insurance and tips.

 Activities: Swimming, BBQ etc. **EXCLUDES:** Return airfare from Kuala Lumpur to Langkawi, travel insurance and tips.

LANGKAWI

3 DAYS/2 NIGHTS

TOUR INCLUDES:

Pregnant Lake)

(Private)

quide

TOUR

HOTEL ACCOMMODATION

HOTEL

(1.673 rooms / 105 suites / 51 apartments) On-site Hotels

GRAND HYATT KUALA LUMPUR - Adjacent to the Kuala Lumpur Convention

IMPIANA KLCC HOTEL - Opposite the Kuala Lumpur Convention Centre

IMPIANA KLCC HOTEL (NEW TOWER) - Opposite the Kuala Lumpur Con

MANDARIN ORIENTAL KUALA LUMPUR - Adjacent to the Kuala Lumpur Conve

TRADERS HOTEL KUALA LUMPUR - Integrated with the Kuala Lumpur Conven

HOTEL

(1,563 rooms / 513 suites / 223 apartments) Approximately 5

ASCOTT KUALA LUMPUR

HOTEL MAYA KUALA LUMPUR

NOVOTEL KUALA LUMPUR CITY CENTRE

PNB DARBY PARK

LANGKAWI NATURE TOUR

An important attraction in the state of Kedah, is the enchanting island of Langkawi, renowned the world over for its beautiful natural setting and its beguiling legends.

- Accommodation: 4 star hotel • Transport: Return transfers airport and tours
- Sightseeing tour with English speaking tour
- Meals: 2 breakfasts, 1 lunch and 1 dinner
- Island Hopping (includes Isles of The
- Langkawi City Tour (Commonwealth Garden, Cultural Craft Museum, Mahsuri Tomb, Black Sand Beach, Burnt Rice Field)

MALACCA MALACCA HISTORICAL HERITAGE **CITY TOUR**

It is synonymous with history as this beautiful state is steeped in its cultural past. The Portuguese, the Dutch and finally the English. all left important testimonies of their cultures in the arts and craft of this extremely graceful and beautiful state.

3 DAYS/2 NIGHTS

TOUR INCLUDES:

- · Accommodation: 4 star hotel
- · Transport: Return coach from Kuala Lumpur-Melaka-Kuala Lumpur (Private)
- · Sightseeing with English speaking tour guide
- Meals: 2 breakfasts, 2 lunches, 1 dinner TOUR:
- A'Famosa, St. Paul's Church, Dutch Square-The Stadthuys, St. Francis Xavier Statue
- Cheng Hoon Teng Temple (oldest Chinese Temple in the country)
- Discover Melaka by trishaw ride Activities: Watching how beaded shoes are made, shopping of souvenirs/antiques, trishaw ride
- EXCLUDES: Travel insurance and tips.

	CONTACT	INFO
	+603 2182 1234	370 rooms, 42 suites
	+603 2147 1111	322 rooms, 13 suites
n Centre	+603 2147 1111	188 suites, 1 Royal suite
ention Centre	+603 2380 8888	643 rooms, 41 suites 51 apartments
tion Centre	+603 2332 9888	520 rooms, 51 suites
-minute wa	CONTACT alk	INFO
	+603 2142 6868	221 apartments
	+603 2711 8866	100 rooms, 105 suites 2 apartments

CONITACT

+603 7490 3333

338 suites

REGISTRATION INFORMATION

REGISTRATION FEES		Conference Pa	ackage Option	
Registrant Type	CP01 Conference Only	CP02 Conference & Tour Package	CP03 Conference, Tour Package & Social Package	CP04 Conference & Social Package
IFTDO Member	1,125.00	1,575.00	1,675.00	1,,225.00
IFTDO Non-Member	1,250.00	1,700.00	1,800.00	1,350.00
Developing (Limited to first 250 delegates)	800.00	1,250.00	1,350.00	900.00
Malaysian Delegate	1,000.00	1,450.00	1,550.00	1,100.00
Accompanying Person	550.00	1,000.00	1,100.00	650.00
SPECIAL EARLY BIRD OFFER*		Conference Pa	ackage Option	
SPECIAL EARLY BIRD OFFER*	EC01 Conference Only	Conference Pa EC02 Conference & Tour Package	ackage Option EC03 Conference, Tour Package & Social Package	ECO4 Conference & Social Package
	Conference	EC02 Conference &	EC03 Conference, Tour Package &	Conference &
Registrant Type	Conference Only	ECO2 Conference & Tour Package	EC03 Conference, Tour Package & Social Package	Conference & Social Package
Registrant Type IFTDO Member	Conference Only 800.00	EC02 Conference & Tour Package 1,125.00	EC03 Conference, Tour Package & Social Package 1,225.00	Conference & Social Package 900.00
Registrant Type IFTDO Member IFTDO Non-Member	Conference Only 800.00 800.00	EC02 Conference & Tour Package 1,125.00 1,250.00	EC03 Conference, Tour Package & Social Package 1,225.00 1,350.00	Conference & Social Package 900.00 900.00

All fees are quoted in US Dollars (US\$) exempted from tax.

Fee for Delegate includes:

- Full pass to all conference sessions
- All materials of conference
- Welcome reception on the 24 August 2015
- Luncheons & refreshments on the 25 27 August 2015

TERMS & CONDITIONS:

• Terms of payment: Full payment is required upon registration unless stipulated during Payment by cash (bank transfer) or credit card

Fee for Accompanying Person includes:

• No cancellation or refundable deposit once signed up

Transfer to another party is permitted but only once

- Special invitation for the Welcome reception on the 24 August 2015
- Special invitation for the Opening & Closing ceremonies
- Special tour during conference. Pre-booking is required
- Accompanying Person is referred as Non-Conference Delegate
- * The special Early Bird Offer is only valid during special promotional announcements and activities

CONTACT US

For sponsorship and exhibition enquiries or bookings, please contact:

Ms. Aishah Ismail Chair of Communications, Social & Protocol email: aishah@iftdo2015.com

Mr. Omar Ismail Chair of Finance email: omar@iftdo2015.com

Mr. Shamsul Zahrin Sulaiman Treasurer email: shamsul@iftdo2015.com

For further updates, please visit www.IFTDO2015.com