

SUPPLY CHAIN MANAGEMENT AUSTRALIA 2016

24-26 May 2016

Aerial UTS Function Centre Sydney | Australia

Maximising organisational performance through agile, secure and responsible supply chain and logistics operations

FTA members receive a 10% discount use promo code ASSN

Delivering key industry experts including:

Suresh Dalai
Head of Retail Merchandise Planning
Asia, Middle East, Africa
Levi Strauss & Co

Michael Skyum
Senior Vice President
Supply Chain
BW Offshore

Dean Newman
Head of Supply Chain
UGL Limited

Michael Kilgariff
Managing Director
Australian Logistics Council

Victoria Sherwood
General Manager
Supply Chain
Boral

Paul Endycott
General Manager
Compliance Operations
NSW Roads & Maritime Services

Crispin Powis
Director of Operations
Kimberly-Clark Australia

Ron Hurley
General Manager
Supply Chain
Fuji Xerox

Stuart Jones
General Manager
Supply Chain
Hills Limited

Trent Morris
Regional Logistics
Manager Asia Pacific
Beam Suntory

Monica Considine
Director Supply Chain
McWilliams Wines

Patrick Vialle
National Demand
& Supply Planning
Manager
Parmalat Australia

Max McLachlan
National Supply Chain
Manager AU & NZ
Staples

David McGahey
Program Director,
Defence Logistics
Transformation
Program, Joint Logistics
Command
Australian Defence Force

Michael Batiste
Supply Chain Manager
- GLNG
Santos

Robert D'Alessandro
Head of Procurement
and Supply
Qenos

- **Alfons Van Woerkom**, Supply Chain Director Asia - Customer Service & Order to Cash Operations, **Unilever**
- **Kristie Kiam**, Director Supply Chain, **Clarins Group**
- **Behnam Fahimnia**, Director of Logistics and Supply Chain Management Programs, **Institute of Transport and Logistics Studies, The University of Sydney Business School**
- **Molly Harriss Olsen**, Chief Executive Officer, **FairTrade**
- **Steve Allouche**, Continuous Improvement Manager, **Fettayleh Smallgoods**
- **Conor O'Malley**, Advisory Board Member, **Global Safety Index**

- **Karina Sharp**, Procurement Manager, **Cochlear**
- **Paul Broadbridge**, Supply Chain Manager, **National E-Health Transition Authority**
- **Antoinette Brandi**, Member of the Board, **Victorian Government Procurement Board**
- **Jonathan Dutton**, Managing Director, **JD Consultancy**
- **Ben Hare**, Director Chief Operating Officer, **Tinyme**
- **Amrik Sohal**, Director of the Australian Supply Chain Management Research Unit, **Monash University**

Addressing the key challenges facing supply chain and logistics managers:

- **Implementing** innovative technology to improve supply chain visibility and reduce complexity
- **Ensuring** a safe, secure and responsible supply chain
- **Improving** demand planning, forecasting and inventory accuracy to drive better outcomes
- **Building** an agile supply chain to meet the changing needs of customers
- **Identifying** skills and competencies needed within teams to achieve high supply chain performance
- **Ensuring** flow optimisation from manufacturing to retail through better collaboration strategies

PLUS! Full day in-depth learning sessions on Thursday 26 May

In-depth Learning Session A:

Achieving more cost effective supply chain outcomes by improving forecasting capabilities

In-depth Learning Session B:

Ensuring a safe, secure and responsible supply chain

Super Early Bird Offer

Register before **19 February** and **save up to \$500** per person!

Register online at www.questevents.com.au or call +61(0)2 9977 0565

Supporting bodies:

Organised by:

Register TODAY! ☎ +61 (0) 2 9977 0565 🖨 +61 (0) 2 9977 0567 ✉ info@questevents.com.au 🌐 www.questevents.com.au