

BETSY BONDURANT, CTE, CMM **BONDURANT CONSULTING**

Betsy Bondurant, President and Founder of Bondurant Consulting, holds the designations of Corporate Travel Executive (CTE) and Certified Meeting Manager (CMM) as well as being one of only 30 people around the globe to hold the MPI (Meeting Professionals International) "Accredited Trainer" title.

Betsy began her career in restaurants in 1977, transitioned into hotel sales and ultimately found her passion in meeting and trade show management. During her 15 year tenure at the world's largest biotech company, Betsy developed and implemented a pioneering corporate-wide strategic meeting management program. In addition to her current work with Fortune 500 companies, Betsy is considered a Subject Matter Expert in the area of Strategic Meetings Management Programs and as such, has authored many articles, developed educational content, and presented to audiences in North America, Europe and Asia.

Betsy holds a Bachelor of Science in Hotel Administration from the University of Nevada, Las Vegas and is a founding member of Meetings Trilogy. She has been an active member of MPI since 1994; having served on many of international committees and as a member of the International Board of Directors. Currently she is a member of the NBTA (National Business Travel Association) Groups and Meetings Committee. In addition, Betsy has participated in a number of industry advisory boards, panels, and forums. Betsy has been recognized as one of Business Travel News "Best Practitioners" and has been honored as one of Meeting News "25 Most Influential People in the Meetings Industry," and recently was awarded the 2010 MPI "Chairwoman's Award."

Learn more about Betsy at www.bondurantconsulting.com. Follow Betsy on Twitter: @4betsyb.

tional's first-ever Green AV Task Force. She's an expert at hybrid meeting production for clients such as PCMA and BMW and is devoted to making AV technology more human, approachable and sustainable.

When not speaking, writing or creating AudioVisual wonders, Midori can be found golfing, riding horses, or even racing the world's first veggie-oil offroad car with her two children and husband in sunny San Diego, CA.

BARBARA DUNN, ESQ., **HOWE & HUTTON, LTD.**

Barbara F. Dunn, Esq. is an attorney and partner with Howe & Hutton, a law firm which specializes in the representation of individuals, firms and organizations in the travel, tourism, hospitality, incentive and meetings industries, as well as not-for-profit organizations, including trade associations, professional societies and other related organizations. The firm has offices in Chicago, Washington, D.C. and St. Louis and serves as general counsel to Meeting Professionals International among hundreds of others.

Barbara received her undergraduate degree from the University of Michigan and her Juris Doctorate degree from the John Marshall Law School in Chicago where she was a member of the Editorial Board of the John Marshall Law Review.

Barbara works with many individuals and organizations in the meetings industry including corporate and independent planners, as well as suppliers to the industry. She has written numerous articles on a wide range of legal issues and is a frequent speaker for MPI and its chapters, the MPI Foundation's Platinum Series programs, SGMP, PCMA, HSMIA, ASAE and its affiliated societies, and other groups in the meetings, travel and hospitality industries. She was the 2005-2006 Chair of the ASAE Legal Section Council – the first woman to serve in such a leadership role. Barbara is also a member of the Academy of Hospitality Industry Attorneys and currently serves on the group's Board of Directors.

MIDORI CONNOLLY, CEO **PULSE STAGING & EVENTS**

Midori Connolly is CEO and Chief AVGirl at Pulse Staging and Events. Pulse Staging is best known for producing the industry's first set of guidelines for sustainable AudioVisual Staging – becoming the solid industry expert on the topic of green AV for live events. She is a Platinum Speaker for MPI, Green AV Columnist for rAVe, AVGirl advice columnist for PlanYourMeetings.com, Director on the Green Meetings Industry Council international Board of Directors and served on InfoComm Interna-

LISA ENGLISH, CMP, CMM, **CVENT, INC.**

Lisa English, CMP, CMM has 18+ years of wide-ranging experience in designing and executing meetings and conferences, special events, and incentives. With expertise managing planning teams for corpora-

Speaker Biographies

tions, as well as leading operations for a third-party meeting management company, Lisa understands meeting management from multiple perspectives.

Lisa is uniquely qualified in the area of Strategic Meetings Management (SMM), and is experienced in designing and implementing Strategic Meetings Management Programs (SMMP). Lisa's consultancy, Meeting Dimensions, focused on SMM and the elevation of education in the meeting industry.

She received the Certified Meeting Professional (CMP) designation in 1999 and the Global Certification in Meeting Management (CMM) in 2007. She has completed intensive training with the ROI Institute, executive negotiations training from the UCLA Anderson School of Management, and leadership training from the Center for Creative Leadership. She has served on the MPI Membership Advisory Council, NBTAA SMMC Committee, and the PCMA National Marketing Committee. She is currently holds the position of Marketing Manager, Strategic Meetings Management with Cvent, and is also Program Advisor for California State University, San Marcos Meeting & Event Planning Certification Program in Temecula, CA.

JOSHUA L. GRIMES, ESQUIRE GRIMES LAW OFFICES, LLC

Joshua L. Grimes, Managing Attorney of Grimes Law Offices, LLC in Washington, DC and Philadelphia, specializes in serving the hospitality industry. Among his clients are meeting and event planners, corporations, associations, hotels, restaurants, convention and conference facilities, and tour operators.

In his law practice, Mr. Grimes meets the specialized legal needs of hospitality industry professionals. His work on behalf of associations and meeting and event planners ranges from incorporation issues to association governance, attrition mitigation, liquor liability, contract drafting and review, employment issues, and ADA compliance. Mr. Grimes' advice helps planners protect themselves and their organizations from potential risks and damages, and thereby reduce the likelihood that they will face costly legal problems in their work.

Mr. Grimes also represents hotels, tour operators, convention centers and meeting facilities. His work for hotels includes contract negotiation, franchise and management agreements, property sales, labor issues, and civil litigation. Mr. Grimes was in charge of legal matters for the opening of the Pennsylvania Convention Center.

A former aide to Pennsylvania Governor Edward G. Rendell, Mr. Grimes is Legal Counsel to the Greater Philadelphia Hotel Association and member of the Board of Directors of the Academy of Hospitality Industry Attorneys. He is also a member of MPI and the Mid-Atlantic Society of Association Executives.

A frequent author and speaker on hospitality law topics, Mr. Grimes was an Adjunct Professor of Hospitality Law in the Temple University School of Tourism and Hospitality Management from 1999-2006. His articles are featured in publications such as *Convene*, *Corporate Meetings & Incentives*, *The Meeting Professional*, *Lodging Hospitality*, *Successful Meetings*, *Association Trends*, *Event Solutions*, and *Mid-Atlantic Events Magazine*.

Mr. Grimes is a Platinum Series Speaker for Meeting Professionals International, and a Best In Class Speaker for the Professional Convention Management Association. His presentations are frequently offered at chapter meetings of MPI and PCMA throughout the United States and Canada.

Mr. Grimes is a featured speaker at major hospitality industry meetings as well. He recently spoke at MPI's Gulf Meetings and Events Conference in Dubai and the Gulf Incentive, Business Travel, and Meetings Exhibition (GIBTM) in Abu Dhabi. Mr. Grimes has also presented for the American Society of Association Executives (ASAE), Meeting Professionals International (MPI), the Professional Convention Management Association (PCMA), the Hospitality Sales & Marketing Association International (HSMIAI), the International Association for Exposition Management (IAEM), the International Association of Assembly Managers (IAAM), the International Special Events Society (ISES), the Association of Collegiate and College Events Directors - International (ACCED-I), and the Canadian Association of Exposition Management.

Mr. Grimes is a graduate of the University of Pennsylvania and The George Washington University National Law Center. He is admitted to the Bars of Pennsylvania, New Jersey, and the District of Columbia.

PETER HANLEY PLANNET (YOURMEETING.COM)

Peter Hanley is founder and COO of PlanNet (YourMeeting.com), a meeting and convention services provider of hotel site selection, contract negotiation, online registration, and logistics management. In over 18 years managing projects around the globe, it's the unique application of state-of-the-art technologies in achieving results, which sets PlanNet apart.

A proven entrepreneur, with more than twenty years in the hospitality industry, Peter's achievements extend beyond

strategic leadership, marketing, and sales. His unique vision of how business needs are best served by the "Application of the Application" supported by an experienced and passionate team, results in creative solutions for enhancing attendee experiences and client results. Pete has negotiated over 3600 contracts and managed over 2000 projects across six continents. He has versatile experience in advanced

software applications and operating systems. He is a visionary leader, has served on many corporate and association boards, and is featured in numerous publications. As a professional speaker, Pete shares a wealth of knowledge. He has addressed many educational forums, and lectures at conferences and universities. He is captivating and keeps his sessions lively with practical stories and examples, complimented by humorous anecdotes. You are always learning from Pete. He offers straightforward applications for improving performance and productivity, while offering proven methods for gaining competitive advantage. Pete's passion makes intimidating and complex subjects understandable and fun. He is a mentor, a coach and a friend to all those he encounters.

Pete is a husband, a parent (3 children), a native New Yorker, a graduate of Virginia Tech's Hotel Management program, has coached/coaches youth softball, soccer and lacrosse, and enjoys tennis, skiing, sailing and work. It's been said, "If you want something done, asks a busy person" and that certainly describes Pete.

Peter C. Hanley is President & COO of PlanNet (YourMeeting.com);. He can be contacted at (703) 778-9000 x-101, Pete.Hanley@YourMeeting.com, or www.Linkedin.com/in/PeteHanleyPlanNet.

REBECCA MARTIN DEAR JANE INC.

Rebecca Martin, founder of California based dear jane..., a career advisement company..., believes that people can succeed in landing the "perfect" job if they can first identify what is right for them.

As a corporate recruiter in Silicon Valley in the '90s, Rebecca saw firsthand the personal and professional disorientation of thousands of workers displaced when the tech bubble burst. From this unique vantage point, Rebecca analyzed corporate clients' hiring processes; job applicants' resume-writing abilities and interviewing skills; and hiring managers' practices and procedures.

By 2002, Rebecca had identified a pivotal factor in the success — or failure — of an individual in his or her chosen career: the ability to articulate a personal vision.

In 2004 Rebecca launched dear jane... with a proprietary career advisement program that includes career assessment, resume writing, interviewing methodologies, and compensation and other negotiations and much more.

Today, dear jane... develops and delivers career management training classes, workshops, seminars, and coaching to Fortune 1000 companies as well as individuals throughout the United States. Since its inception, dear jane... has enjoyed a 98% success rate in coaching clients through career transitions,

successful interviewing, salary negotiations, and the like.

Rebecca's speaking engagements take her to college career centers, job search work groups, professional association meetings, job fairs, Employment Development Department offices, and One-Stop Career Centers. She is an official Trainer for the US Government Employment Development Department (EDD).

A USC graduate with a B.S. in Business Administration, Rebecca has written and published the booklet "83 Tips on How to Successfully Work with Corporate and External Recruiters." She belongs to the Women's National Book Association. She has recently appeared as a Career Consultant to the View from the Bay San Francisco's ABC afternoon show.

Rebecca, a featured speaker at MPINCC and PCMA chapter meetings, has experience working with suppliers and meeting professionals and is featured in the December 2010 issue of Perspective magazine. She has also provided business and career coaching to members which has resulted in successful and favorable results. You won't want to miss her workshop!

SETH MATTISON PRESENTED BY SPEAK, INC.

Are you struggling with generational issues? Charged with understanding the newly hired Millennials flooding into your workplace? Are you looking for an insightful presentation on the hottest talent trends accompanied by practical, applicable solutions? Millennial expert on the generations, Seth Mattison, has the answers, delivered in an engaging, thought-provoking, media-rich presentation that leaves audiences spellbound.

Seth is one of The Generations People who are part of BridgeWorks' multigenerational team of experts and speakers. Individually and together they deliver highly customized, high-energy keynotes and workshops that entertain and enlighten audiences and leave them with plenty of practical, take home tips.

Seth was recently a key contributor and served as the voice of the Millennials for the recently released The M-Factor: How the Millennial Generation Is Rocking the Workplace (HarperBusiness 2010). He has conducted numerous one-on-one interviews with both Millennials and top executives to discover firsthand the ways in which his generation is shaking up today's business world. In addition, he has worked with companies as diverse as G.E., General Mills, Prudential, and The University of Notre Dame. Seth's keynote speeches and workshops offer valuable insights and actionable solutions that Traditionalists, Boomers, Gen Xers and Millennials can use to bridge generational gaps, become more productive, and achieve organizational success.

Seth joined BridgeWorks after a successful career with the management consulting firm Pragmatek. He is a skilled speaker

Speaker Biographies

and a sought-after commentator in the media on generational issues. Seth also speaks as part of the BridgeWorks multigenerational speaker team, The Generations People.

For the MPINCC Annual Conference & Expo Seth is presented by Speak, Inc., 10680 Treena St., Ste 230, San Diego, CA 92131, Phone: (858) 228-3771, Fax: (858) 228-3989, www.speakinc.com.

KARIN MILLIMAN, CMM, PRICEWATERHOUSECOOPERS

Karin Milliman is Strategy & Implementation Director, Meeting & Event Services Department for PricewaterhouseCoopers LLP.

Karin Milliman has over 20 years experience leading and managing the strategy and business of meeting planning as well as supervising planning teams. Karin is the Strategy & Implementation Director within the Meeting & Event Services (MES) Department for PricewaterhouseCoopers LLP (PwC). In her role, she oversees PwC's Strategic Meeting Management Program, determines areas of process improvement, and continually assesses resourcing options to ensure MES remains a value-added, cost savings department at PwC.

Karin directs a team of 18 MES professionals who manage the meeting client relationships. The MES team consults with their assigned client base to identify and drive strategic portfolio and meeting requirements providing increased value and an innovative approach to the business.

PwC has recently outsourced meeting sourcing and planning logistics and onsite support and Karin oversees the PwC strategic relationship with that vendor.

Karin is an active member of the National Business Travel Association (NBTA) as well as NBTA's Groups & Meetings Committee. Karin is also a member of Meetings Competitive Advantage Forum (MCAF), an industry-benchmarking group of 20+ meeting, travel, and procurement leaders at Fortune 500-type companies,

The Meeting & Event Services department at PwC manages 1000+ meetings annually.

ERIC ROZENBERG, CMP, CMM, SWANTEGY

Eric Rozenberg, CMM, CMP, is President of SWANTEGY, a European company consulting corporate clients which strategically

use meetings and events in their marketing-mix. SWANTEGY develops concepts, designs meetings, implements experiences, measures their impact and follows up on the results. For about 15 years, Eric has been working for European corporate clients in various industries and has been running projects in more than 50 countries.

Eric holds a Masters degree in International Management Sciences from Warocqué Business School, an Executive Master in Marketing and Advertising from Solvay Business School and Executive Programs from INSEAD and MIT-Sloan School of Management. He currently serves as Chairman 2010-2011 on the International Board of Directors of MPI, on the Board of the Belgian Management and Marketing Association and on the Board of the Weizmann Foundation for Sciences in Belgium. Eric can be reached at eric@swantegy.com or +32-2-772.5505.

DEBI SCHOLAR, GLP, CMM, CMP, CTE, CTT SCHOLAR CONSULTING GROUP

Debi Scholar consults with Fortune 1000 and mid-size companies on supply chain and expense management categories such as airlines, hotels, meetings, ground transportation, corporate card programs, travel management companies, and entertainment assets such as venue suites, boxes and tickets.

Debi has led numerous projects for global organizations, entertainment venues, and government agencies as she was the PricewaterhouseCoopers' (PwC) Lead for Travel and Entertainment

Expenses (T&E) strategic management and worked for the leading consulting firm for 13 years. Debi has a unique advantage as a consultant because she started as a practitioner by leading PwC's internal group travel and meetings departments and has in-depth knowledge of the travel industry and suppliers. She is acknowledged nationally for groundbreaking efforts in shaping the Strategic Meetings and Events industry and integrating Travel and Meetings teams with Procurement.

Debi is a pioneer in the face to face and virtual meetings industry using virtual technologies beginning in 1998. She was the first Meeting Director to have included Virtual Meetings

Speaker Biographies

under her direction back in 2002 and since, has become a leading expert in how to effectively drive virtual meeting adoption to reduce travel costs & complement meetings.

Debi participated on the National Business Travel Association (NBTA) Foundation Board of Trustees for two years and was the co-chair of the NBTA Groups & Meetings Committee for four years. She currently participates on the Editorial Advisory Board for MeetingNews magazine. Debi was selected as the one of the top 20 Changemakers in the Industry, one of the Business Travel News Practitioners of the Year and one of the VIPs in the Strategic Meetings Management Industry. She has been featured in numerous industry articles and was the highest rated speaker for two years in a row at the Strategic Meetings Management Forum. She continues to be a requested speaker at conferences.

ANGELA SMITH CISCO SYSTEMS, INC.

Follow Angie on Twitter at
angelsmith0371.

JAMES SPellos MEETING U.

James Spellos is the President of Meeting U., a company specializing in helping people become more productive and comfortable with technology.

Jim is certified as a Microsoft Office Specialist (MOS). He is a recognized expert in the field of technology for business professionals, delivering over 150 seminars annually on how to become more productive & efficient using technology applications, including social media. He is a faculty member at New York University, teaching in the School of Professional and Continuing Studies since 1990, joining the undergraduate faculty in 2002.

Through Meeting U., Jim publishes a monthly technology e-letter named Techniques. This free newsletter shares technology applications and services that apply for professional and personal use.

Outside of the meetings industry, Jim is an accomplished musician and songwriter, playing guitar, keyboards and singing for the New York City rock band Contraband. They released their first CD, "Welcome to the Neighborhood" in late 2008, with all proceeds going to charity.

Contact Jim through jspellos@meeting-u.com, <http://www.meeting-u.com>, <http://www.twitter.com/jspellos>, or <http://www.fabulousspellosbrothers.typepad.com>.

The venue for vision

The Mission Bay Conference Center, located in San Francisco, offers dynamic and technologically advanced meeting and event space to welcome great minds from across the world and across the city. The conference center consists of 12,500 square feet of flexible meeting and event space, state-of-the-art presentation equipment, and experienced event staff. Combined, Mission Bay Conference Center is the catalyst for communication, the inspiration for innovation—the venue for vision.

Mission Bay Conference Center at UCSF

Member, International Association of Conference Centers

866.431.UCSF • mbccsales@aramark.com

www.acc-missionbayconferencecenter.com

SAN FRANCISCO, CA

Immediately following the Expo, be sure to attend the Networking Reception.

WHERE: Moscone West, Level 3

WHEN: 4:00-5:30 p.m.

WHY: Incredible reception menu by Savor... San Francisco, entertainment by Yonas Media, wine by DAOU Vineyards and specialty drink Pisco Punch by Campo de Encanto!