

ANNUAL GENERAL MEETING
21.-23. OCTOBER 2016

PROGRAMME

#AGM2016DK

A World of Opportunities

Dear Comvort members.

On behalf of Central Office I am happy to release the preliminary program for this year's AGM, which will take place in Copenhagen, the capital of Denmark - the World's oldest monarchy.

This year our Annual General Meeting in Comvort will be slightly different. After considering your suggestions and ideas for a successful AGM we decided to give members more time before and after the official part of the meeting so you can dedicate it to your personal and member-to-member activities.

We have made an effort to concentrate the most relevant areas of the meeting - key note speakers, inspiration and team building activities - in 2 very focused days instead of the traditional long weekend we have offered the previous years. Still keeping the high professional standards for the accommodations and inspirational content we have been able to lower the cost of participating in this event by close to 40% lower compared to past editions.

This shorter AGM-version was used during the first 15 years of Comvort-life and was very positive in terms of attendance. We hope this year's AGM-plans will please you as you'll have more budget and time for your agency and individual matters.

A landing page will be released soon where you can make your reservations and follow the program and other as we get closer to the event. But now you can book your calendars and prepare for an inspirational and fruitful time together with other Comvort-members in October. We look forward to seeing you all in Copenhagen.

Karl Jacobi
President & CEO
Comvort Group

PROGRAMME

Friday, 21st October - arriving

Time	Activity	People & Host	Location
14.00 - 18.00	Arrival Finding rooms and unpacking	Members	Copenhagen Island Hotel
15.00 - 17.30	Guided sightseeing tour (Optional)	Lars Lindskov	Copenhagen area
18.00 - 20.00	Come Together Party	Karl Jacobi	Copenhagen Island Hotel
20.00 -	Dinner & Socializing (Optional and own spending)	Lars Lindskov	Restaurant to be announced

Saturday, 22nd October - seminar

Time	Activity	People & Host
08.00 - 09.00	Breakfast	Members
09.00 - 09.30	Introduction	Karl Jacobi
09.30 - 10.00	PR Financial newspaper transition to online	Chief Editor and CEO Anders Krab Johansen, Børsen
10.00 - 10.30	Marketing Content marketing & technologies	Director and partner Morten Longgaard, Novicell
10.30 - 10.45	Break	
10.45 - 11.15	Advertising Personalized and digital advertising in airports	Sales Manager Jørgen Ravn, AirMagine
11.15 - 11.45	Public Affairs How to change laws and regulations	Former Minister of Justice Brian Mikkelsen, MP
11.45 - 13.00	Lunch	
13.00 - 13.30	National branding of an international corporation	Managing director Georg Nielsen Continental Tires Denmark
13.30 - 14.00	Managing a global brand on the Nordic Market	Nordic Marketing Director Mikael Bonde Nielsen Coca Cola Co.
14.00 - 14.30	Handling an international shitstorm - Marius the Giraffe	Vice President Bengt Holst, Copenhagen Zoo
14.30 - 15.00	Break	
15.00 - 15.30	Viral campaigns & blogger relations	Head of Brand & Marketing Eva Lundgren, Spies Travels
15.30 - 16.00	How to handle the digital natives as customers & employees	External lecturer Søren Schultz Hansen, CBS
16.00 - 16.30	Are print media going out of business? New online media	Editor in Chief Annegrethe Rasmussen, POV International
16.30 - 17.00	Wrap up	Karl Jacobi
17.00 - 19.00	Break	
19.00 -	Galla Evening - The Noble Prize Award 2016	Karl Jacobi

Sunday, 23rd October - departure

Time	Activity	People & Host	Location
08.00 - 09.00	Breakfast & checkout	Members	Copenhagen Island Hotel
09.00 - 12.00	New Bizz Meeting	Members	
12.00 - 13.00	Lunch		
13.00 -	Buscoach leaving for Copenhagen Airport		

IMPRESSIONS FROM DENMARK

The cosy "Nyhavn" in Copenhagen

The Danish Parliament

PANDÖRA

Danfoss

MÆRSK

novo nordisk®

Vestas

Carlsberg

Famous Danish companies

PRICES

Single room from Friday to Sunday (2 nights) inkl. breakfast, lunch and dinner Saturday and incl. breakfast and lunch Sunday pr. person:	Euro 650,-
Double room from Friday to Sunday (2 nights) inkl. breakfast, lunch and dinner Saturday and incl. breakfast and lunch Sunday pr. person:	Euro 525,-
Single room from Thursday to Friday (1 night) pr. person	Euro: 125,-
Double room from Thursday to Friday (1 night) pr. person	Euro: 80,-
Spouce Package 1 incl. hotel, cocktails friday and galla dinner saturday (nb. without conference) pr. person/spouce:	Euro: 295,-
Spouce Package 2 incl. conference, cocktails friday and and galla dinner saturday (nb. without hotel) pr. person/spouce:	Euro: 300,-
Optional and own cost: Excursions and tours in Copenhagen Friday afternoon (optional), Dinner Friday (not part of the official AGM) pr. person	Euro 100,-
Optional and own cost: Drinks & beverages after the first glass at the Galla dinner Saturday + flights to and from Copenhagen	Euro Individual

USEFUL INFORMATION

Copenhagen Island Hotel: Kalvebod Brygge 53, 1560 Copenhagen V, +45 33 38 96 00, visit their website www.copenhagenisland.dk

VisitCopenhagen: Official tourist information for visitors going to Copenhagen, visit their website www.visitcopenhagen.dk

Lindskov Communication: +45 70 26 19 79 Lars Lindskov cell +45 30 50 19 79, vitit our website www.lindskov.com

