

Relocate
GLOBAL

FESTIVAL OF GLOBAL PEOPLE

14 & 15 MAY 2019

- Managing & supporting global talent
- The future fit workforce
- Rethinking global mobility

#RelocateFestival | relocateglobal.com

SPONSORS

aka.

IconRelocation

InterNations
Business Solutions

roomservice by
CORR

RELOCATE GLOBAL

The Festival of Global People is produced by *Relocate* Global. Our aim is to help globally-minded people and organisations to grow and flourish by providing a high quality conference in a vibrant Festival format. We will provide an exciting mix of thought-leadership, quality content and speakers as well as the opportunity to connect and network with peers and experts. Come to share ideas and find solutions to the challenges of managing global teams and growing organisations in fast-changing times.

PROMOTED ACROSS RELOCATE GLOBAL MULTIMEDIA – ONLINE, PRINT AND SOCIAL MEDIA

- **30%** visitor growth over year
- **40,000** unique users per month
- **620,000** page views in 2018
- **20,000+** engaged followers across LinkedIn, Twitter & Facebook
- Online daily news & stories across the globe
- Downloadable resources, digital publications & supplier directory
- Relocate extra e-newsletter
- Quarterly *Relocate* Magazine (print & digital)

CONTENTS

WELCOME TO THE FESTIVAL	04
Venue space	05
Programme: Day 1 & 2	06
Contributors	08
Our sponsors	11
CONTACT	12

“Truly innovative and a really inspiring day that aimed to challenge how we look at global mobility.”

Festival of Global Mobility 2018

WELCOME

Tuesday 14 May &
Wednesday 15 May 2019

St Pancras Renaissance Hotel, London, NW1 2AR

The Festival of Global People returns for its second year to connect, inspire and support the people behind high performing global organisations. Taking place in the St Pancras Renaissance Hotel, next door to Kings Cross and St Pancras stations and the Eurostar, situated in the heart of London's tech district with easy access to the City, Docklands, the West End and airports, it couldn't be better located.

Over two days, this unique event will bring a fresh perspective on how to build, engage and enable globally mobile teams to achieve sustainable growth through an exciting programme of keynote speakers and facilitated roundtables, panel discussions, meet the expert sessions and specialist interactive workshops and presentations.

Our experts are respected authorities in their fields, promising thought-provoking debates, real-life business insight and best practice case studies. Throughout the event we will use the power of creativity to capture new thinking and share innovations across different industry sectors. We aim to ignite new ideas and facilitate collaborative solutions to common challenges. This is what gives our Festival its memorable and lasting value.

Taking place on the evening of the second day, our *Relocate* Gala Awards Dinner is a fitting finale to the Festival. It celebrates the success and outstanding contributions of individuals, teams and organisations that put people at the heart of everything they do. See reception for tickets.

FIONA MURCHIE
Managing Editor,
Relocate Global

VENUE SPACE

Benefit from engagement in a relaxed conference environment with delegates who are looking for knowledge and services from trusted suppliers. You can build rapport with experienced professionals and those new to operating in a specific location who are looking for solutions.

FLOOR MAP OVERVIEW

**HANSOM HALL
(HH)**

**LADIES SMOKING ROOM
(LSR)**

**THE GALLERY
(G)**

SPONSORS

SUPPORTERS:

PROGRAMME & TIMINGS

DAY 1

	HANSOM HALL	LADIES SMOKING ROOM
9.00	Welcome and introduction Fiona Murchie, Managing Editor, <i>Relocate</i> Global	
9.10	Keynote: Creating an inclusive culture Teresa Boughey, Author, <i>Closing the Gap</i> and CEO Jungle HR	
10.00	Growth Market – International Schools and why they matter Jitin Sethi, Partner L.E.K. Consulting	
10.15		10.15 Enabling assignees and families to thrive in a new location Welcome delegates to a morning of short Ignite talks, discussions and stories
10.30	India unlocking opportunity inbound and outbound Holly Creed, DXC Technology, NextGen GM, Rohit Kumar, IKAN Relocation, Simon Johnston, ICON Relocation	Coaching – empowering employees and partners to flourish in challenging times Morag Paterson, Belinda Smith, Alexandra Holden Terhalle, Michelle Yeoman, Guy Cooper
11.00	Coffee and networking <i>Book signing – Teresa Boughey</i>	Partner & Family perspective Throughout the day talk to Alessandra Gnudi and Eva Stock, FOCUS
11.30	Peer-to-peer empowerment: a win-win for expats, partners and employers Theresa Hafner & Lindsay Lydon, InterNations Business Solutions	Creativity and business workshop Throughout the day with Peter Moolan-Feroze, artist and business consultant
11.50		Move down to Hansom Hall for Developing Purposeful Leaders Ben Renshaw
12.00	Keynote: Developing Purposeful Leaders Ben Renshaw, Leadership coach & author <i>Purpose</i>	
13.00	Lunch and networking <i>Book signing – Ben Renshaw</i>	
14.00	Keynote: How employers can support schools, young people and their career ambitions Angela Middleton MBE, MiddletonMurray, author <i>Bridge That Gap</i>	Partner & Family perspective Throughout the day talk to Alessandra Gnudi and Eva Stock, FOCUS
14.30	International schools – from curriculum choice to accreditation and safe guarding Colin Bell, CEO COBIS	Throughout the afternoon talk to experienced coaches
14.45	Families matter: How to choose the right school Claudine Hakim, ISL, Alessandra Gnudi, FOCUS, International School, Private School	<ul style="list-style-type: none"> Value of coaching in the global context Executive coaching for all Career coaching for relocating partners Reflections on Think Women
15.00	Relocation hotspots unpacked for success Marianne Curphey leads a discussion with Brenda E. Levis, NYC Navigator, USA and contributors from Europe and Asia	Creativity and business workshop Throughout the day with Peter Moolan-Feroze, artist and business consultant
15.30	The story behind the Four Seasons Hotel in the City Eleonora Bortolato, Director of Residential, Four Seasons	
15.40	GM Solutions Technology Darin Karp, ReloQuest Inc	
16.00	Empowering employees & partners to flourish in challenging times Think Global People coaching & leadership team	GM Solutions Technology Darin Karp, ReloQuest Inc, Demo
16.30	Close of the day	

DAY 2

9.00	Welcome & Introduction Fiona Murchie, Managing Editor, <i>Relocate</i> Global
9.10	Get creative Peter Moolan-Feroze – Artist in Residence
9.30	Keynote: Change, trust & engagement – squaring the circle Dr Linda Holbeche, author in leadership and HR, consultant, researcher
10.00	Group discussions & feedback Facilitated by Dr Linda Holbeche
11.00	Coffee and networking <i>Book signing – Dr Linda Holbeche & Ben Renshaw</i>
11.30	Panel discussion – industry case studies Chaired by Linda Holbeche, Ben Renshaw, author of <i>Purpose</i>
12.30	Insights and reflections on supporting and managing global talent Lindsay Lydon, InterNations Business Solutions, Morag Paterson, Belinda Smith, Alexandra Holden Terhalle, Michelle Yeoman, Think Global People
13.00	Lunch and networking <i>Book signing – Dr Linda Holbeche & Ben Renshaw</i>
14.00	Creativity – Renaissance thinking for the 21st century Peter Moolan-Feroze
14.30	Innovation – How a dynamic theatre group takes to the stage Paul Williamson, Head of Talent Development, Ambassador Theatre Group (ATG)
15.00	An inclusive workplace is a high-performance workplace Dr Susan Shortland, Eva Stock FOCUS, Claudine Hakim, ISL
15.40	Future fit workforce – tech AI and beyond Angela Middleton, MBE
15.50	Panel with Marianne Curphey Camila Bolen, NYC Navigator & other contributors
16.20	Closing remarks
16.30	Close of the Festival
19.00	Gala Awards Dinner and Entertainment

**AWARD
TICKETS
AVAILABLE**
*See reception
desk*

CONTRIBUTORS

Our two-day Festival features a programme of presentations by our speakers, panellists and contributors, all respected authorities in their fields of expertise, designed to inspire, advise, offer insights and stimulate debate among the professionals attending the event.

- – Speaker
- – Panel
- – Interviewer

TERESA BOUGHEY
CEO, JUNGLE HR
KEYNOTE SPEAKER

Teresa Boughey is CEO of award-winning Jungle HR and a best selling author. She is also a UK Female Entrepreneur Ambassador and a member of the Women and Enterprise and Women and Work All-Party Parliamentary Groups (APPG).

DR LINDA HOLBECHÉ
CONSULTANT,
DEVELOPER,
RESEARCHER & AUTHOR

Dr Linda Holbeche is a consultant, developer, researcher and author in the fields of HR, leadership, strategy and change. She is Visiting Professor at five UK universities, sits on several advisory boards and is a Fellow of the Institute for Employment Studies and of Roffey Park.

ANGELA MIDDLETON
FOUNDER OF
MIDDLETONMURRAY &
AUTHOR

Angela Middleton MBE is the founder of MiddletonMurray Ltd, author of *Bridge That Gap!* and the *1st Job Series*, creator of *Your Body Means Business* and the podcast *IWant2BA...* She launched her Limitless manifesto in the House of Commons in June 2018.

BEN RENSHAW
LEADERSHIP COACH &
AUTHOR

Ben is a speaker, coach, consultant and author of eight books including *Purpose, Lead and SuperCoaching*. His innovative work with companies such as BT, Heathrow, Heinz, IHG, Sainsbury's and Unilever has brought him international recognition.

COLIN BELL
CEO, COBIS

Colin joined COBIS in 2010. He works with and supports students, support staff, teachers, leaders and governors from British International schools spanning over 80 countries worldwide. He is also a founding member of the International Task Force on Child Protection.

HOLLY CREED
GLOBAL MOBILITY
MANAGER, DXC
TECHNOLOGY

Holly is a global mobility professional with a proven track record of centralising and structuring worldwide global mobility teams. She also presents and writes as a global mobility subject matter expert internationally, alongside co-founding her own global mobility forum, Next Gen GM.

MARIANNE CURPHEY
AWARD-WINNING
FINANCIAL WRITER

Marianne is an award-winning financial writer, blogger and columnist. Former editor of *Guardian Money* online, city news editor of *The Guardian*, insurance correspondent of *The Times* and deputy personal finance editor at *The Times*.

ALESSANDRA GNUDI
EXECUTIVE DIRECTOR,
FOCUS

In her current role as Executive Director at FOCUS, Alessandra provides leadership and management whilst establishing and maintaining long term relationships with a wide range of companies and organisations with the mission to ensure a positive and successful experience for international professionals and their families relocating to the UK.

THERESA HÄFNER
HEAD OF BUSINESS
SOLUTIONS, INTERNATIONALS
BUSINESS SOLUTIONS

Theresa leads the Business Solutions Division at InterNations Business Solutions, which provides personalized solutions to global mobility and HR professionals to ensure successful foreign assignments and improved international talent retention. She has nine years' experience in the expat field and working with international teams.

CLAUDINE HAKIM
HEAD OF ADMISSIONS,
INTERNATIONAL SCHOOL
OF LONDON (ISL)

Claudine is Head of Admissions, Transitions and External Relations at the International School of London (ISL) UK schools. She joined ISL Surrey in 2009 as one of the founding Heads and is the leader of the award winning Crossroads Transitions programme.

**ALEXANDRA
HOLDEN TERHALLE**
LIFE, BUSINESS, CAREER
& EXECUTIVE COACH

Alexandra is a life, business, career and executive coach. She has worked in PR, media, higher education and start-ups and has experience of coaching executives, CEOs, academics, business owners, mothers and entrepreneurs from over a dozen countries.

SIMON JOHNSTON
CEO, ICON RELOCATION

Simon Johnston, CEO of ICON Relocation, has been involved in relocation for over 30 years. He launched ICON Relocation in September 2001 and quickly built a solid client base across a wide range of industries, for both UK and International destination services.

ROHIT KUMAR
JOINT MANAGING
DIRECTOR, IKAN
RELOCATIONS INDIA

Rohit Kumar is the founder, co-owner and joint managing director of IKAN. He is based at IKAN's New Delhi office and is at the forefront of the mobility and relocation industry in India, having been involved in the business for the past 20 years.

ANDY LAWSON
TECHNICAL MANAGER,
LYCEUM THEATRE

Andy has worked in technical theatre for 20 years. With over 12 years' experience working in the West End, he has worked on some of the biggest shows in the world including *Matilda*, *Lion King*, *Guys and Dolls*, *Chicago* & *Bend It Like Beckham*.

BRENDA E. LEVIS
PRESIDENT, NYC
NAVIGATOR

Brenda has 15 years' experience working in the expatriate services industry which inspired her to start her own company, NYC Navigator, which provides companies and individuals with relocation solutions to make the transition to New York and the Tri-State area as smooth as possible.

LINDSAY LYDON
SENIOR BUSINESS SOLUTIONS
CONSULTANT, INTERNATIONALS
BUSINESS SOLUTIONS

With more than 11 years of management experience, Lindsay partners with global mobility teams in the United Kingdom, Ireland and the United States of America to provide social integration solutions for expats and relocating partners.

PETER MOOLAN-FEROZE
ARTIST & CREATIVE
CONSULTANT

Peter trained as an artist and created the RA Outreach programme, taking creativity workshops into schools nationwide. He has been an external consultant at the LBS since 2004, helping leaders and managers to understand the nature of creativity and the connection between art and business.

MORAG PATERSON
CONSULTANT, COACH &
GUIDE

With over 30 years' international life experience, Morag has enjoyed guiding individuals towards increased self-awareness. Using a wide variety of teaching methods she integrates her experience spanning all sectors, to help individuals recognise their unique insights, value and contribution to the world.

JITIN SETHI
PARTNER, GLOBAL
EDUCATION PRACTICE,
L.E.K. CONSULTING

Jitin Sethi is a partner at L.E.K. Consulting's Global Education Practice. Based in Singapore he has delivered education cases across the globe and has extensive experience across all education segments, including K-12, Higher Education, Transnational Education, English Language Training, Education Technology and Corporate Training.

DR SUSAN SHORTLAND
PROFESSOR EMERITA,
LONDON METROPOLITAN
UNIVERSITY

Alongside her successful academic career, Sue is also the author of five books on human resource management (HRM). Before moving to higher education, she worked in international HRM at KPMG, managed the CBI's Employee Relocation Council and undertook HR research.

BELINDA SMITH
FOUNDER GRACE
COACHING

Belinda started her career in a wide range of HR roles with BAA in London and Total in Aberdeen. She re-trained as a coach 20 years ago and led the coaching practice at Waverley Learning before establishing Grace Coaching.

EVA STOCK
DIRECTOR OF BUSINESS
ENGAGEMENT, FOCUS

In her current role as Director of Business Engagement at FOCUS, Eva develops new relationships with multinational companies who are moving employees into the UK, as well as handling relationship management with existing clients.

PAUL WILLIAMSON
HEAD OF TALENT
DEVELOPMENT, THE
AMBASSADOR THEATRE GROUP

Paul heads up learning and development at The Ambassadors Theatre Group (ATG), a global live entertainment business. He has worked in the theatre industry for over 20 years, enjoying leadership roles in sales and ticketing prior to moving into Human Resources.

OUR SPONSORS

AKA offers sophisticated studio, one and two bedroom furnished residences, designed for weekly and monthly stays. They aim to provide exceptional business, wellness and lifestyle amenities with residences available in New York, Los Angeles, Philadelphia, Washington DC and London.

**FOUR SEASONS
RESIDENCES**

Four Seasons Hotel and Residences at Ten Trinity Square offers a collection of private luxury residences in the world's most sought-after destinations. Aiming to provide the finest services and range of amenities, a dedicated team will welcome residents when they arrive and will look after everything while they are away.

ICON RELOCATION

ICON is now one of the fastest growing relocation companies in the UK with a multi-million-pound turnover, exceptional client retention and a reputation for service excellence, alongside award winning service and the latest digital and on-line solutions.

IKAN RELOCATIONS

IKAN Relocation's New Delhi office is at the forefront of the mobility and relocation industry in India. With two decades of experience in the industry, the company also has offices across the country and is positioned as an integrated mobility solutions provider.

**INTERNATIONS
BUSINESS SOLUTIONS**

InterNations Business Solutions provides personalized solutions to global mobility and HR professionals to ensure successful foreign assignments and improved international talent retention. The company understands the challenges of relocation first-hand and offers expert advice in the field of global talent mobility.

NYC NAVIGATOR

NYC Navigator provides companies and individuals with relocation solutions to make the transition to New York and the Tri-State area as smooth as possible. Their knowledgeable, multilingual team is able to provide comprehensive, individualized packages to meet the varied needs of each and every client.

**ROOM SERVICE BY
CORT**

Roomservice by CORT's award winning furniture rental service is designed to assist Global mobility and HR departments, by providing good quality furniture and homewares quickly and easily, to relocating employees on a short or long-term basis.

Sponsor the Festival of Global People 2020

To learn about sponsorship opportunities for 2020, call +44 (0)1892 891334 or email fiona@relocatemagazine.com

CONTACT

Get in touch to find out more and
about partnering with us

Fiona Murchie

+44 (0)1892 891334

fiona@relocatemagazine.com

relocateglobal.com

#RelocateFestival

Relocate
G L O B A L