

GLOBAL SUMMIT of PEST MANAGEMENT SERVICES FOR PUBLIC HEALTH AND FOOD SAFETY

3-5 JUNE, 2015 | CÔTE D'AZUR - FRANCE | JUAN-LES-PINS

GLOBAL SUMMIT of PEST MANAGEMENT SERVICES

FOR PUBLIC HEALTH AND FOOD SAFETY

With the trend towards increased globalization of the pest management industry being most pronounced in the food and other commercial sectors, the National Pest Management Association (NPMA) and the Confederation of European Pest Management Associations (CEPA) have partnered to offer a global summit for pest management companies and their clients related to public health pest management and food safety issues.

The first Global Summit of Pest Management Services for Public Health and Food Safety will be held 3-5 June 2015 at the Juan-les-Pins Conference Centre in Antibes Juan-les-Pins, on the French Riviera. Participants will address emerging issues and evaluate – with clients and other relevant stakeholders – which action steps are required to respond to these future needs.

REGISTRATION HOURS

3 June | 15:00 - 18:00

4 June | 07:00 - 16:00

5 June | 08:30 - 13:30

HOTEL INFORMATION

As one of the premier hotels in Juan-les-Pins, the AC Hotel Ambassadeur Antibes hotel is located in the heart of the French Riviera. Conveniently located a short distance from the Nice Cote d'Azur International Airport, this hotel also features its own private sandy beach! To make reservations, call +33-492-937410 or visit www.marriott.com/hotels/travel/jlpar-ac-hotel-ambassadeur-antibes-juan-les-pins. Don't forget to mention NPMA or CEPA to receive the negotiated rate of 199 EUR per night. Reservations will be accepted at this rate until 13 May.

KEY SPONSORS

MEDIA PARTNER

PROGRAM OF EVENTS

3 JUNE

18:00 – 19:30 Welcome Reception and Cocktail Hour

4 JUNE

08:30 - 09:00

Welcome by CEPA and NPMA Roland Higgins, Executive Director, Confederation of European Pest Management Associations (Belgium) and Bob Rosenberg, CEO, National Pest Management Association (USA)

09:00 - 10:00

Pest Management in Food Facilities: Insights from the Past and Present

David Loughlin, International Pest Control (United Kingdom) and Dan Moreland, PCT Magazine (USA)

This insightful discussion will review the history and current state of the global commercial pest management market. Focused primarily on European and North American markets, this session will frame the current issues facing the pest management industry and set the stage for an outstanding conference.

10:15 - 12:00

The Role of Pest Management in Food Safety Programs

Kim Kemp (invited), Nestle (USA); Bob Strong, SAI Global (USA) Representatives from the major food market sectors will explore the importance of pest management services to their businesses. This session will focus on the "client's perspective" of pest management, including the challenges and importance of pest management for brand protection in food service, processing, and retail environments.

12:00 – 13:00 Networking Lunch

13:00 - 14:45

Challenges and Solutions for Pest
Management in Food Production Facilities
Marc Aubry, Ecolab Pest (France); Robert
Baker, Clark Pest Control (USA); Chris
McCloud, McCloud Services (USA); Peter
Whittall, Rentokil (United Kingdom); Gary
Stephenson, Anticimex (Australia)
Following an overview of the topic,
experts from leading pest management

firms from around the globe will outline the major challenges facing companies competing in the food protection market. Potential solutions and paths forward will be offered for discussion during a facilitated question and answer session following the presentations.

15:00 - 16:15

Understanding the Regulatory Climate Surrounding Food Protection and Pest Management

Pierre Choraine, DG Sanco (Belgium); Michael Taylor (invited), USFDA (USA)
The international regulatory climate is trending toward increased efforts to ensure food safety. Pest management services in food facilities are impacted by this trend. Representatives from the European Food Safety Authority and the United States Food and Drug Administration will describe the impact that increased focus on food safety initiatives will have on professional pest management.

16:30 - 18:00

The Influence of Third Party Pest Management Standards in Food Facilities John Figgins, BRC (United Kingdom); Gary Smith, Eurofins US (USA); Hervé Gomichon, GFSI (France)

Speakers representing the leading food safety audit scheme holders and the Global Food Safety Initiative will discuss trends in the food safety audit programs and how future changes will affect the pest management practitioners operating in audited facilities.

19:30 – 22:00 Special Event at Les Pirates Plages

5 JUNE

09:00 - 10:00

Risk Mitigation in Food Facilities: The Role of the Pest Management Professional Phillipe Berny, VetAgroSup Veterinary Campus (France)

Pest management is an invaluable part of the food protection process. However, successful implementation of a pest management program is not limited to control efforts alone. Identifying and mitigating potential risks introduced as part of the management plan

is the hallmark of an effective pest management program.

10:15 - 12:15

Investigating Business Models for Food Related Pest Management

Olof Sand, Anticimex (Sweden); Richard Ennis, The Steritech Group (USA); John Wilson, Rollins (USA); Mirko Baraga, Cleaning Control de Plagas (Argentina) An expert panel of executives from leading pest management firms from around the globe will discuss their approaches to marketing, service and quality assurance. Following presentations from the panel a lively question and answer session will provide the audience with an opportunity to ask these market-leading CEOs more about their formula for success.

12:15 – 13:15 Networking Lunch

13:15 - 14:30

Technology, Tools, and Communication: The Future of Pest Management in Food Facilities

Representatives from Bayer Environmental Science, Lodi, and Syngenta

The 21st century marketplace features rapidly advancing technological innovations that will shape the future of the professional pest management industry and help to ensure that the world's food supply is protected for generations to come. In this session, new technologies and approaches impacting pest management in food facilities, with particular emphasis on how these novel ideas will shape the future pest management and food safety, will be considered.

Where We've Been ... Where We're Going Bertrand Montmoreau, Confederation of European Pest Management Associations, (Belgium); Bob Rosenberg, National Pest

Management Association (USA)
This final session is an open forum to discuss the lessons learned over the last two days and chart the course for the future of Pest Management in Food Facilities.

Your name will appear exactly as indicated on this form, so please print or type all information. One registration per person and spouse. Photocopies are acceptable.

Given Name	Family Name				
Title					
	Member O I am				
RATE	EARLY BIRD REGISTRATION FEE (by 17 April)	REGULAR REGISTRATION FEE (after 17 April)	NUMBER OF REGISTRANTS	TOTAL AMOUNT	Registration fee form or registration All checks should NPMA, and must
Attendee	USD \$285* (245 EUR)	USD \$348* (295 EUR)	X	\$	on a U.S. bank.
GRAND TOTAL				\$	If you fax this re DO NOT MAIL A I
*Please note: the USD fee will be based on the exchange rate at the time of registration. **Rates Increase Onsite registration fees educational sess associated with a NOT include travel.					
Select one. O check (check #) O visa O Mastercard O Afflex					All cancellations must be received May, all registration
Credit Card Numb	oer:				registration is rece not be processed
Expiration Date: Security Code:					forum.
Signature:				. <u></u>	
If you need to wir	e funds, please con	tact spetitt@pestwor	ld.org.		

s must accompany this on will not be processed. be made payable to be in U.S. dollars, drawn

egistration form, DUPLICATE COPY. Full nclude access to all ons and social functions he conference. Fees do el, hotel or optional tours.

s and refund requests in writing. After 25 ons will be onsite. If your eived after 25 May, it will until you arrive at the