

5th Annual Summit

GLOBAL FEMALE LEADERS 2018

THE ECONOMIC FORUM FOR FEMALE EXECUTIVES

3rd – 5th JUNE, 2018 | HOTEL ADLON KEMPINSKI, BERLIN | GERMANY

The Values of Leadership in Times of Transformation, Disruption and Artificial Intelligence

Our esteemed speaker line-up includes:

Roya Mahboob
CEO,
Digital Citizen Fund,
USA /Afghanistan

Dr Bettina Orlopp
Member of the Board
of Managing Directors,
Commerzbank AG,
Germany

Beena Ammanath
Founder & CEO, Humans
For AI Inc., Global VP,
Hewlett Packard
Enterprise, USA

Sohaila Ouffata
Director of Platform
BMW i Ventures,
BMW Group,
Germany

Christian Ulbrich
Global CEO and Presi-
dent, Chairman of the
Global Executive Board,
Jones Lang LaSalle,
USA

Susan B. Glasser
Chief International
Affairs Columnist,
Politico, USA

Carmen Gonsalves
Head of International
Cyber Policy, Ministry
of Foreign Affairs,
The Netherlands

Florencia Velasco
Global Head, External
Management Relation,
Novartis, Argentina

60+ International Speakers | 30+ Hours of Exclusive Networking | 50+ Innovative and Content Driven Sessions

Premium Partners

STATE STREET
GLOBAL ADVISORS

Knowledge Partner

Promoters

accenture

GFT

Deutsche Post DHL
Group

Linklaters

Supporters

BABOR

SHISEIDO GROUP

Media Partners

brandeins

Dialogue

CEC

CZECHOSLOVAK
LEADERS

RealLeaders

Unternehmer
Edition

Cooperation Partners

Advance
WOMEN IN SWISS BUSINESS

Arabia Monitor
Economic Research & Strategy

Club
EUROPEAN
UNTERNEHMER
ENTWICKELUNG

DEUTSCHES INSTITUT DER AUFSICHTSRÄTE

EKD

European Women
Lawyers Association

Master of Business Administration

leaderslikeher

Indian
Women
Network

THE
WOMENZ

University of St.Gallen

VdU
Verband deutschen
Unternehmensingenieure

Host

MANAGEMENTCIRCLE®

Stay connected!

#GFL18

“ Incredible meeting of the minds with phenomenal thought leadership and engaging, intellectual discourse. ”

Melody L. Balcet | The AES Corporation | USA

“ The summit is the best for women leaders available in the European Union. Holistic, covering all new economic and social trends and technologies. Inspiring, invigorating and heartwarming event. ”

Marcia De Wachter | National Bank of Belgium | Belgium

“ I liked the wide range of different topics touched, the diversity of executives regarding age, culture, background, sector and country they came from and the high level of speakers. ”

Nadin Meloth | EWMD International | Germany

Welcome,

The #1 Networking
Event for
Female Leaders!

It is our great pleasure to invite you to the **5th annual Global Female Leaders summit**, the premier international economic forum for female executives on 3rd - 5th June 2018 at the Hotel Adlon Kempinski in Berlin, Germany.

Our invitation-only summit annually connects over 250 women in senior leadership positions across industries and from all continents to have honest and engaging discussions on the most relevant topics in business, politics and different aspects of society. Highly motivated by continuously receiving enthusiastic feedback, we are again setting our sights high to extend the summit's reach and impact to drive great visions for a better world.

This year's diverse and rich summit programme will once again convene another trailblazing community of leading voices, visionaries and change makers. One central theme will address the shift in the global political order and its impact on businesses and societies. Another focus will be on technological innovation moving at breakneck speed while changing almost all aspects of our lives. We will also talk about the evolving concept and the values of leadership in a time of constant change and the trends and challenges of responsible finance and sustainability. Moreover, the summit agenda will cover crucial questions pertaining to the climate challenge in the light of the ever-growing global energy demand.

Through insightful and thought-provoking keynote presentations, interactive panel discussions and immersive breakout sessions, you will experience an unforgettable and inspiring summit of knowledge sharing and first class networking.

On Sunday 3rd June in the afternoon, make sure not to miss our traditional pre-event summit programme and as a first highlight the evening cocktail reception and keynote at the China Club Berlin featuring **Roya Mahboob**, the highly acclaimed Afghan entrepreneur and businesswoman who will talk about **"New Technology & Entrepreneurship - Two Mighty Tools Empowering Women"**.

Join us, get involved and benefit from great opportunities to learn, grow and share experiences on a global level.

Sigrid

Sigrid Bauschert
CEO,
Management Circle AG

Ellen

Ellen Comberg
Chairwoman
Advisory Board,
Global Female Leaders

Lova

Lova Rakotoarinjatovo
Programme Development
Manager,
Management Circle AG

Cristina

Cristina Sloman
Programme & Partnership
Development Manager,
Management Circle AG

Mastering the 4 Challenges of Change

Pre-Summit Programme (Sunday, 3rd June 2018)

17:00

Icebreaker – Think Tank Academy

The Think Tank Academy is designed to establish intimate networking opportunities while discussing cutting-edge topics in an interactive and content-driven environment. Parallel sessions give participants the opportunity to choose which Think Tank they would like to attend and therefore this format enables deep dive and honest discussions amongst senior leaders.

Make Innovation Real - with Design Thinking

Pamela Maruschke, Managing Director, **Accenture**, Germany

Anna Krause, Design Thinker & Innovation Consultant, **Accenture**, Germany

The User-In-The-Loop? On our Interaction with Autonomous Agents

Prof Dr Enkelejda Kasneci, Junior Professor of Computer Science, **University of Tübingen**, Germany

Boost Your Creativity - Essential Human Skills in the Age of AI and Machine Learning

Kyung H. Yoon, Founder and CEO, **Talent Age Associates**, USA

19:00

Pre-Summit Welcome Reception

Join us for a private cocktail reception at the **China Club Berlin**, one of Germany's most exclusive locations.

Hosted by

GFT

Pre-Summit Keynote

New Technology & Entrepreneurship – Two Mighty Tools Empowering Women

Roya Mahboob, CEO,
Digital Citizen Fund, Afghanistan/ USA

Reasons to Attend

Inspiring Talks & Content Driven Sessions

Gain valuable insights and ideas shared by innovative speakers from BMW, Booking.com, HPE, JLL, IKEA, Novartis and more

Exclusive Networking & Leadership Community

Build and expand strong connections and personal development by immersing yourself in a highly selected audience of leaders and change makers

Global Perspective & Outside the Box Thinking

Be part of the discussions on important topics and stay at the frontline of game-changing trends and strategies to scale your business

Think Tank Academy & Conclusion Whitepaper

Share experience and explore solutions in small interactive group discussions and exclusively receive our whitepaper with the key findings after the event

Summit Programme – Day 1 (Monday, 4th June 2018)

8:00		Event Registration & Welcome Coffee and Tea
8:45	 	Global Female Leaders 2018 – Welcome Address Sigrid Bauschert, CEO, Management Circle AG, Germany Moderator: Dr Melinda Crane, Chief Correspondent, Deutsche Welle TV, USA/Germany
9:00		Opening Keynote Presentation Global Economic Outlook Lori Heinel, Deputy Global Chief Investment Officer, State Street Global Advisors, USA
9:30	 	Executive Panel Discussion The Crisis of Multilateralism & The Rise of a Tribal World – What is the Impact on Politics, Businesses and Societies? Moderator: Roula Khalaf, Deputy Editor, Financial Times, UK Susan B. Glasser, Chief International Affairs Columnist, Politico, USA Lori Heinel, Deputy Global Chief Investment Officer, State Street Global Advisors, USA Dr Constanze Stelzenmueller, Robert Bosch Senior Fellow, Brookings Institution, USA Florescia Velasco, Global Head, External Relationship, Novartis, Argentina
10:30		International Networking & Coffee Break
11:15		Insight Presentation Not Just Bits & Bytes: Why We Need Rules of the Road in Cyberspace Carmen Gonsalves, Head of International Cyber Policy, Ministry of Foreign Affairs, The Netherlands
11:40	 	Spotlight Sessions Risk & Digital Literacy: A Critical Skill in the Information Society Dr Mirjam Jenny, Head Research Scientist, Harding Institute for Risk Literacy, Germany Future of Work in an Age of Deglobalisation Prof Dr Svenja Falk, Managing Director, Accenture Research, Germany
12:10		International Networking & Lunch with Dessert and Coffee
13:15		Keynote Presentation The Search for Meaning in the Age of Disruption Susan Ferrier, Global Head of People, KPMG International, Australia
13:45		Insight Presentation Being Human in the Age of Machines Beena Ammanath, Founder & CEO, Humans For AI Inc., Global VP, Hewlett Packard Enterprise, USA

facebook.com/globalfemale

@global_female

Global Female Leaders

Summit Programme – Day 1 (Monday, 4th June 2018)

14:10

Spotlight Sessions

Not Only Explorers, but also Settlers: the Future of Humankind in the Solar System

Ersilia Vaudo Scarpetta, Chief Diversity Officer, European Space Agency (ESA), France

Empowering Learning through Augmented Reality

Darya Yegorina, CEO, CleverBooks Ltd., Ireland

14:40

International Networking & Coffee Break

15:15

Think Tank Academy

The Think Tank Academy is designed to establish intimate networking opportunities while discussing cutting-edge topics in an interactive and content-driven environment.

16:15

Executive Panel Discussion

AI & Robotics Driving the Edge of Innovation: Promises, Limitations & the Rules of Play

Moderator: Angelika Huber-Straßer, Managing Partner, Head of Corporates, KPMG AG Wirtschaftsprüfungsgesellschaft, Germany

Stacia Carr, Head of Engineering, Zalando, Germany

Andra Keay, Managing Director, Silicon Valley Robotics, USA

Rachel Manser, Global Head of Knowledge & Learning & Co-Head of Innovation, Linklaters LLP, UK

Ersilia Vaudo Scarpetta, Chief Diversity Officer, European Space Agency (ESA), France

17:30

Insight Presentation

Transformational Technologies and the Future of Education

Viviana Zocco, Founder and CEO, Grupo Vi-Da, ebook Ecostem, Mundo TKM, Argentina

19:30

Hosted by

Cocktail Reception

Join us for International Networking

20:00

Hosted by

Festive Gala Dinner

“Thanks Global Female for making me part of this year's event –what a privilege. Loved it.”

Stephenie Foster | Smash Strategies | USA

Summit Programme – Day 2 (Tuesday, 5th June 2018)

7:15

Sight Running

Explore the attractions of Germany's capital city from a new perspective with your personal Sight Running guide.

7:30

Hosted by

International Networking Breakfast – Including an Inspiring Early Bird Think Tank

What Can We Learn from the Most Powerful Women and How They Create, Lead and Transform into the Digital World

Alla Ruggaber-Mast, VP, Head of Customer Success Office, SAP SE, Germany

8:30

Keynote Presentation

Leadership in Corporate Compliance

Dr Bettina Orlopp, Member of the Board of Managing Directors, Commerzbank AG, Germany

9:00

Insight Presentation

Delivering Resilient and Authentic Leadership that Fosters Innovation Culture and Organisational Performance

Maidie Arkutu, Vice President Unilever Francophone Africa, Unilever, Ivory Coast

9:25

Spotlight Session

Who are the Leaders of Tomorrow and How to Prepare Them Today?

Rasha Oudeh, CEO, CEDEM AG, Switzerland

10:00

International Networking & Coffee Break

10:30

Executive Panel Discussion

Leading Businesses in the Intersection of Profit, Purpose and Global Impact: Trends, Opportunities and Strategies

Moderator: Dr Melinda Crane, Chief Correspondent, Deutsche Welle TV, USA/Germany

Claudine Blamey, Head of Sustainability and Stewardship, Chair, ICRS, The Crown Estate, UK

Marianne Gybels, Head of CSR, Booking.com, The Netherlands

Guy Janssens, Head of Sustainable and Responsible Investments, BNP Paribas Fortis Private Banking, Belgium

Ulrike Kleifeld, Chief Innovation Officer Public Services, SAP SE, Germany

Martina Macpherson, Former Head of ESG Research & Analysis, S&P Global Ratings UK, President, Network for Sustainable Financial Markets, UK

Vera Schneevoigt, Senior Vice President, Head of Product Supply Operations, Fujitsu, Germany

11:30

Keynote Presentation

Leading in Times of Digital Transformation

Tamara Braun, Chief Procurement Officer, SAP SE, Germany

12:00

International Networking & Lunch with Dessert and Coffee

Summit Programme – Day 2 (Tuesday, 5th June 2018)

13:10

Executive Panel Discussion

Energy Solutions & The Future of Mobility in a Smart and Connected World - Can Innovation Reverse the Effects of Climate Change?

Moderator: **Pilita Clark**, Associate Editor and Business Columnist, **Financial Times**, UK

Alejandro Castro Pérez, Head of Home Solar Business, **IKEA Group**, Sweden

Fiza Farhan, CleanTech Entrepreneur, Member, **UN HLP on Women Economic Empowerment (WEE)**, Pakistan

Sohaila Ouffata, Director of Platform BMW i Ventures, **BMW Group**, Germany

Changhua Wu, Director China/Asia, **Office of Jeremy Rifkin**, China

14:10

Spotlight Sessions

Tourism & Climate Change - How to Engage One of the World's Fastest Growing Industries in Responsible Business

Xenia zu Hohenlohe, Partner & Director of Marketing, **Considerate Hoteliers**, Germany

When Seconds Count - VR Trained Doctors May Make the Difference

Devi Kolli, Co-Founder & CEO, **AiSolve Limited**, UK

14:40

International Networking & Coffee Break

15:10

Think Tank Academy

The Think Tank Academy is designed to establish intimate networking opportunities while discussing cutting-edge topics in an interactive and content-driven environment.

16:10

Keynote Presentation

Sustainability is an Opportunity – Not a Constraint!

Christian Ulbrich, Global CEO and President, Chairman of the Global Executive Board, **Jones Lang LaSalle**, USA

16:40

Moderator's Closing Comments & Farewell

Sigrid Bauschert, CEO, **Management Circle AG**, Germany

Moderator: **Dr Melinda Crane**, Chief Correspondent, **Deutsche Welle TV**, USA/Germany

Think Tank Academy - (Day 1 & Day 2)

Think Tank Academy

The Think Tank Academy is designed to establish intimate networking opportunities while discussing cutting-edge topics in an interactive and content-driven environment.

What Will It Be Like Living and Interacting with Robots and AI? The Good and the Bad

Andra Keay, Managing Director, **Silicon Valley Robotics, USA**

The Need for Agility – Making Flexible Working Work

Kristina Klaaßen-Kaiser, Corporate / M&A Partner, **Linklaters LLP, Germany**

How to Educate and Empower Tomorrow's Leaders

Martina Macpherson, Former Head of ESG Research & Analysis, **S&P Global Ratings UK**, President, **Network for Sustainable Financial Markets, UK**

Future of Work

Elke Manjet, Senior Vice President HR, **SAP SE, Germany**

Angela Todisco, HR Director, **SAP SE, Germany**

Why Women Leaders Should be Authentic and Fearless

Leonor Stjepic, CEO, **RAFT, UK**

” Open knowledge sharing. Great Networking possibilities. “

Filiz Albrecht | MANN+HUMMEL Group | Germany

■ PREMIUM PARTNERS

Fujitsu is the leading Japanese information and communication technology (ICT) company, offering a full range of technology products, solutions, and services. Our comprehensive business encompasses the development, manufacture, sales and maintenance of the cutting-edge, high-quality products and services. Co-creation is central to Fujitsu's partnership approach. In a digital world, bringing together previously unconnected fields of expertise to realise innovation and value creation at scale, becomes an imperative.

Fujitsu is working collaboratively to rapidly evolve organisations' business processes and create new services and products, providing the widest range of IT solutions to the customers. Approximately 155,000 Fujitsu people support customers in more than 100 countries. We use our experience and the power of ICT to shape the future of society with our customers. Fujitsu Limited (TSE: 6702) reported consolidated revenues of 4.5 trillion yen (US \$40 billion) for the fiscal year ended March 31, 2017. For more information, please see:

www.fujitsu.com

Modern Creation München (MCM) is a luxury travel goods and accessories brand with an attitude defined by combining a contemporary aesthetic and focus on functional innovation with the use of cutting edge techniques. Founded in 1976 at the pinnacle of Munich's creative renaissance, today, through its association with art, music, technology and travel, MCM embodies the bold, irreverent and aspirational. Always with an eye on the new, the driving force behind MCM centers on revolutionising classic design with futuristic materials. Cross-pollinating its Western and Asian heritage, the brand draws reference from Munich to

Seoul. Appealing to the Global Nomad generation - dreamers, creatives and digital natives - MCM's millennial audience is ageless, genderless, empowered and unconstrained by rules and boundaries. This is New School Luxury.

www.mcmworldwide.com

SAP is the world's largest business software company. We serve some of the most amazing customers – and we always have exciting projects on the go. Our mission is to Run Simple, and we are big on using our technological and business know-how to make the world a better place. Our people are innovators, leaders, and all around great human beings. They come from many different countries, speak many different languages – and bring their own unique experiences to the table. At SAP, you will flourish in an environment that encourages free expression, collaboration, individuality, and diversity. Gender equality is an important part of our mission – and we are committed to having at least 28 percent women in leadership by 2020 and 30 percent in 2022. To find out more visit our website:

www.sap.com

For nearly four decades, **State Street Global Advisors** has been committed to helping institutions and financial professionals achieve their investment objectives through a rigorous, research-driven process, spanning both active and index disciplines. We take pride in working closely with our clients to develop precise investment strategies, including our pioneering family of SPDR ETFs. With trillions*

in assets under management, our scale and global footprint provide access to markets and asset classes, and allow us to deliver expert investment solutions. *Assets under management were \$2.67 trillion as of September 30, 2017. AUM reflects approx. \$36 billion (as of September 30, 2017) with respect to which State Street Global Advisors Funds Distributors, LLC (SSGA FD) serves as marketing agent; SSGA FD and State Street Global Advisors are affiliated.

www.ssga.com

■ KNOWLEDGE PARTNER

KPMG is a network of professional firms with more than 189,000 employees in 152 countries. In Germany too, KPMG is one of the leading auditing and advisory firms and has around 10,200 employees at 25 locations. Our services are divided into the following functions: Audit, Tax, Consulting and Deal Advisory. Our Audit services are focused on the auditing of consolidated and annual financial statements. The Tax function incorporates the tax advisory services provided by KPMG. Our high level of specialist know-how on business, regulatory and transaction-related issues is brought together within our Consulting and Deal Advisory functions. We have established teams of interdisciplinary specialists for key industries of the economy. These pool the experience of our experts around the world and further enhance the quality of our advisory services.

www.kpmg.com

PROMOTERS

accenture > Accenture is a leading global professional services company, providing a broad range of services and solutions in strategy, consulting, digital, technology and operations. Combining unmatched experience and specialised skills across more than 40 industries and all business, Accenture works at the intersection of business and technology to help clients improve their performance. With approximately 425,000 people serving clients in more than 120 countries, Accenture drives innovation to improve the way the world works and lives.

www.accenture.com

Deutsche Post DHL Group

Deutsche Post DHL Group is the world's leading mail and logistics company. The Group connects people and markets and is an enabler of global trade. By the year 2050, Deutsche Post DHL Group aims to achieve zero emissions logistics. Deutsche Post DHL Group is home to two strong brands: Deutsche Post is Europe's leading postal service provider. DHL offers a comprehensive range of international express, freight transport and supply chain management services, as well as e-commerce logistics solutions. Deutsche Post DHL Group employs approximately 510,000 people in over 220 countries and territories worldwide. The Group generated revenues of more than 57 billion Euros in 2016.

www.dpdhl.com

GFT

GFT Technologies SE is a business change and technology consultancy trusted by the world's leading financial services institutions to solve their most critical challenges. Specifically defining answers to the current constant of regulatory change – whilst innovating to meet the demands of the digital revolution. GFT brings together advisory, creative and technology capabilities with innovation culture and specialist knowledge of the finance sector, to transform the clients' businesses. The company is now represented in eleven countries with a global team of around 5,000 employees.

www.gft.com

Linklaters

Linklaters is a leading global law firm, supporting and investing in the future of our clients wherever they do business. We combine legal expertise with a collaborative and innovative approach to help clients navigate constantly evolving markets and regulatory environments, pursuing opportunities and managing risk worldwide. Our 5,200 people, of which almost half are lawyers, are located across 29 offices in 20 countries. In order to offer our clients the highest quality advice, our lawyers across three divisions; Corporate, Dispute Resolution and Finance & Projects, are specialised in industry sectors as well as practice areas.

www.linklaters.com

SUPPORTERS

BABOR At BABOR, beauty is not a question of age or skin color. Beauty is about self-confidence and strength. The brand is built on the conviction that every woman is most able to present the best version of herself when she feels beautiful, well-groomed and comfortable in her own skin. BABOR itself relies on strong women. Thousands of estheticians worldwide and hundreds of female staff members of the company are evidence of this. In the laboratory at the company's headquarters in Aachen, where head of R&D Andrea Weber and her team search daily for the most effective beauty elixirs which stand for science, precision, results and performance – and bear the hallmark Made in Germany.

www.babor.com

SHISEIDO GROUP

Shiseido Group is ranked among the 10th cosmetics company in the world and the 1st in Asia region and was founded in 1872 in Ginza, Tokyo. The name Shiseido has now come to represent the world's highest standards of quality, offering people the most advanced technology and the finest aesthetics available. Shiseido offers a global selection of skincare, makeup and fragrance through its well-known brands such as Shiseido, Dolce & Gabbana parfums, Issey Miyake parfums, narciso rodriguez parfums, Elie Saab parfums, Alaïa Paris parfums, Zadig&Voltaire parfums, NARS, bareMinerals, Clé de Peau BEAUTE, Serge Lutens. For more information, please visit:

www.shiseidogroup.com

Shaping the future of digital business

b

>gft.com

■ MEDIA PARTNERS

brandeins is the business magazine that looks at change. We are not interested in status quo, we are interested in what is developing. We are looking at the economy, society and culture for signs of a new era, for people and companies who are facing up to the future. We are not looking for scapegoats – we are looking for causes, circumstances and backgrounds. We have a different view of the economy, successes and failures. And on the people who do business. Not with tables and check lists – but with stories that give them ideas and that explain backgrounds and developments to them.

www.brandeins.de

Dialogue is the only truly global media platform for management and leadership. Its worldwide network of Knowledge Partners and Affiliation Partners enables Dialogue to share global thought leadership with its audience of more than one million readers around the world. The Dialogue platform is created specifically for leaders, managers and policymakers, to help them navigate our complex world. Global in its design, every feature brings perspective from a diversity of markets and cultures. The crux of the journal is about breaking silos within companies, throughout business and across borders.

www.dialoguereview.com

Published four times a year, **Czech Leaders** focuses on interviews, businesses, top-level events, EU matters, lifestyle, culture and even luxurious products since year 2001. Our readers are mostly people from high society, government officials and high ranking managers that work in business, health, education and culture. The Magazine is also distributed to the top of the EU officials in Brussels. An electronic version and bulletin is dispatched to thousands of people from around 80 countries per month.

www.czechleaders.com

In 2018 the magazine **Unternehmeredition** is published in the 12th year. Themed by "know-how for mid-cap companies"

Unternehmeredition applies itself to different key aspects in six magazines per year: from company succession to corporate financing, reorganization and internationalization.

www.unternehmeredition.de

The **CEO Magazine** is a monthly business magazine for CEOs and executives around the world. We publish an impressive collection of business and lifestyle content that aims to simplify life for executives and inspire you to achieve greater things.

Our print and digital publications offer insights that leaders need to get ahead and stay ahead. We consider ourselves an executive coach; trusted to help you adapt to change, embrace technology, take considered risks, and overcome challenges to drive success. The CEO Magazine is created by a talented editorial team who work tirelessly each month to deliver a mix of business and lifestyle content that helps you stay ahead of the game.

www.theceomagazine.com

FINANCIAL TIMES

The **Financial Times** is one of the world's leading news organisations, recognised internationally for its authority, integrity and accuracy. We've teamed up with our friends at the Financial Times to offer all Global Female Leader subscribers a free three-month Premium digital subscription trial. Start reading today to benefit from the FT's in-depth reporting on a broad range of topics plus trusted analysis and insight to help you and your business stay ahead.

www.ft.com

INSPIRING BETTER LEADERS FOR A BETTER WORLD

In a world desperate for far-sighted leadership, no publication could be found that dedicated itself to this vital topic - one of the most urgent on the planet right now. **Real Leaders** has filled this gap, with a mission to inspire better leaders for a better world. Since 2010, Real Leaders has served a global community of business leaders who represent 10 of the world economy - by sharing the stories of leaders who have thrived by tackling social and environmental challenges. From 2017, Real Leaders has expanded its audience to include the general public around the world - challenging them to "Inspire the Future."

www.real-leaders.com

Stay connected and join us

@global_female #GFL18

■ COOPERATION PARTNERS

ADVANCE WOMEN is an association and a network that takes specific measures to increase the share of women in leading positions in Switzerland. We believe that sustained success depends on having a balanced gender mix at all levels of an organization. **ADVANCE WOMEN** offers ambitious female executives of the member companies a program that increases their opportunities for advancement. **ADVANCE WOMEN** was founded following an initiative by female executives from ten leading Swiss based companies and counts today already more than 75 companies to its members.

www.advance-women.ch

Arabia Monitor is an independent research firm specialising in economic and market studies on the Middle East & North African region, which we view as the new emerging market. With few other regions offering the opportunities currently available in MENA, a detailed understanding of the underlying drivers would be crucial to any business strategy. As the only independent research firm covering all 18 Arabic speaking countries and Iran, Arabia Monitor acts as a research and strategy back office for its clients.

www.arabiaholding.com/arabiamonitor/en/

Media & Cooperation Partners

Initiated by Kristina Tröger and founded by 40 top business women on December 4, 2015 in Hamburg, Germany, the **Club of European Business Women (CeU)** quickly established itself as a powerful organisation. The time was right to start this new, modern network of successful female business women with the aim of providing mutual and independent support to women in business. Our objective is to be 'the modern voice of female entrepreneurs in business, politics and society'.

www.ceu-hamburg.eu

European Women's Management Development International Network (EWMD) is an international business network founded in 1984 in Brussels. Its major goals are to increase the visibility and participation of qualified women in leading positions, to raise quality levels in management and to enrich management culture through more women and greater diversity. EWMD has almost 900 individual and corporate members in 14 countries in Europe and beyond.

www.ewmd.org

German Institute of Directors e.V. – we are the haunt of leading personalities. We are bringing the best minds together. It is our aspiration to strengthen the trust and confidence in the skills and morality of supervisory board members. Therefore, we do not only recruit board members for the company's performance, but building trust in the overall greater good for all stakeholders that is created by these leaders. We ensure that non-executive directors and board members are getting the right qualifications, deliver transparency, detect errors and omissions, and remediate undesirable developments. We have the talent when it comes to placement of outstanding personalities for outstanding positions.

www.iod.org

The **HCF** is a German based business platform for female entrepreneurs and board members in the Healthcare Sector. Founded in 2007 by 7 entrepreneurs, today 140 members contribute to a very lively network. The important aim of the business platform is equal chances for women and men to reach leadership positions in the German Healthcare Sector. As a result more women would influence the healthcare system to be more effective and sustainable. A very effective tool to reach this goal is the HCF - mentoring program. Established in 2010 more than 60 mentees have been supported by very experienced mentors (all active HCF members).

www.healthcare-frauen.de

Indian Women Network (IWN) is an initiative of the Confederation of Indian Industry. IWN is an engaging and effective networking model for professional women. IWN works towards enabling women become better professionals and achievers in their respective fields by enhancing their core competence through continuous and comprehensive learning and adapting to worldwide best practices. IWN's services focus on a) Learning & Development b) Health & Well-being c) Policy & Advocacy.

www.indianwomennetwork.in

LeadersLikeHer is the world's first open social network that brings together women from industrial, research and public organisations in a social network where the next generation of ambitious and talented women can profit from the experience and support of today's leaders to achieve their career goals. Together we shape the future.

www.leaderslikeher.net

The **European Women Lawyers Association (EWLA)** is registered in Belgium as an international non-governmental, non-profit, association. It is a federation of national women lawyers associations from amongst the European Union countries and those of EFTA countries. Members of EWLA are also individual women lawyers and academics from these countries. EWLA pursues the co-operation of European women lawyers, in order to combine their specific expertise in monitoring law and politics seen from the angle of fundamental rights, and in particular gender equality.

www.ewla.org

TheWomensz is the platform exclusively to Women – from grassroots to those who are in leading positions in all professions. Women, who had to surmount immense difficulties at home and outside and overcome prejudices to experience independence, self-respect and success. Our aim is to narrate amazing stories, interviews and news reports of women from around the globe on the incredible impact they have made on their own lives and on people around them.

www.thewomensz.com

University of St. Gallen | HSG Alumni MBA Women in Business Founded in 2008, the WiB Club endeavours to support both MBA students – from the application phase throughout the entire course – and alumni, from both the full-time and part-time MBA courses. Since 2017 the WiB is an official "HSG Alumni" Club. The WiB Club aims to connect with the business community, to explore market opportunities, and to build a strong network. It is committed to grow the club through innovative ideas, talent development, and knowledge sharing. The WiB club is dedicated to fostering personal and professional relationships and to providing meaningful experiences.

alumni.mba.unisg.ch/women-in-business-club/

The **VdU** is the biggest trade association specifically for women entrepreneurs in Germany. Founded in 1954 by 31 women entrepreneurs, today 1,800 women are organised in 16 regional groups in Germany. The women entrepreneurs within the VdU generate an annual turnover of about 85 billion euros and employ round about 500,000 people. In its role as a critical observer of politics on both local and federal level, the important aims of the association are to influence the opinions and resolutions of the political decision makers and to act as a lobbying instrument representing the interests of women entrepreneurs.

www.vdu.de

Advisory Board

The Global Female Leaders' advisory board is a diverse and international source of dedicated support and valuable expert advice. Its members are leaders in their professional field as well as representatives for their regions. Their combined excellence has contributed profoundly to making this summit the first tier must-attend event for female thought leaders it is today. On site they are your ambassadors for various topics, industries and regions.

Do not hesitate to approach us. We all look forward to seeing you in Berlin!

Ellen Comberg

Chairwoman Advisory Board,
Global Female Leaders, UK

Dr Florence Eid-Oakden

Chief Economist, Founder & CEO,
Arabia Monitor, UK/Jordan

Evelyne Freitag

Member of the Executive Board & CFO
Germany, Switzerland & Austria,
Sanofi Aventis Deutschland GmbH, Germany

Martina Hund-Mejean

CFO, Mastercard Worldwide,
USA

Deborah Lorenzen

COO, Global Product & Marketing,
State Street Global Advisors,
USA

Cindy Li

Managing Director, China
Chair, Covalis Capital LLP,
USA

Dr Boriana Manolova

CEO, Siemens Bulgaria,
Bulgaria

Chitra Narayanan

Former Ambassador
of China, Switzerland

Erica Pedruzzi

Director, Governance Latam,
Argentina

Karina Robinson

CEO,
Robinson Hambro Ltd, UK

Kyung H. Yoon

Founder and CEO, Talent Age
Associates, USA

Tina A. Breidenbach

Head of Advertising Sales
Germany, Bloomberg Media,
Germany

” Learning new things and meeting new interesting people
and being inspired by great women. “

Karina Robinson | Robinson Hambro | UK

5th Annual Summit

GLOBAL FEMALE LEADERS 2018

THE ECONOMIC FORUM FOR FEMALE EXECUTIVES

3rd – 5th JUNE, 2018 | HOTEL ADLON KEMPINSKI, BERLIN | GERMANY

THE SUMMIT FEE INCLUDES:

- Pre-event summit programme on Sunday afternoon
- Access to all presentations and executive discussions during the 2 summit days
- Think Tank Academy
- All summit meals and refreshments
- Private cocktail reception and festive gala dinner
- Sight Running on Tuesday morning
- High level networking with 300 international attendees
- Exclusive whitepaper with key findings of the summit

WHO WILL YOU MEET?

The **Global Female Leaders Summit 2018** is a valuable source of knowledge, insights and networking opportunities that is specifically designed for leaders, visionaries and decision makers across all industries including:

- Chief executives and chairs
- Women and men in senior leadership roles
- Entrepreneurs and Founders
- High-potential professionals looking to advance their careers
- Leaders interested in broadening their horizon

The Summit will be limited to 300 carefully selected high profile participants. Please note that acceptance of your application is prerequisite to your participation. Applications will be considered on a first come first served basis – to ensure your participation in the event we recommend registering early! The fee for attending this two and a half day event is € 2.995.00. We offer a discounted rate of € 2.495.00 to NGOs. All prices named do not include statutory VAT. Cancellation Policy: A cancellation free of charge is possible up to eight weeks prior to the event. If the registration is cancelled at a later date or should the participant fail to appear, we will charge the entire registration fee.

Reserve your seat now! We guarantee an easy registration process:

Online: www.globalfemaleleaders.com/registration/

Email: globalsummits@managementcircle.com

Phone: +49 6196 4722-618

For booking assistance please contact

Catherine Harrison

Phone: +49 6196 4722-618

Email: catherine.harrison@managementcircle.de

Annette Albers

Phone: +49 6196 4722-939

Email: annette.albers@managementcircle.de

Partnership opportunities

Elena Backhaus

Team Leader Partnership
Development Management

Phone: +49 6196 4722-634

Email: elena.backhaus@managementcircle.de

facebook.com/globalfemale

[@global_female](https://twitter.com/global_female)

Global Female Leaders

Stay connected and join us