

INNOVATION
for
GOOD LIFE
INTERNATIONAL CON(FAIR)ENCE

Nov 29 – 30 | 2017
Innovation For Good Life
TEL AVIV
INTERNATIONAL CON(FAIR)ENCE

ISRAELI SPEAKERS

Gilad Erdan
Minister of Strategic
Affairs & Public Diplomacy

Gila Gamliel
Minister for Social
Equality

Avinoam Sapir
SVP, Growth Markets Innovation
& Cluster Manager- Israel,
Africa, Turkey & Ukraine Teva

Michal Dan-Harel
Managing Director
Manpower Israel

Anat Gabriel
CEO
Unilever Israel

Ophir Guttman
Country Manager
P&G Israel

Yael Almog
Head of Stakeholders
Engagement Bank
Hapoalim

Dr. Sigal Shelach
Deputy CEO JDC-Israel,
CEO of JDC-Tevet

Adi Regev
Customer Development
Director Unilever Israel

Amit Bracha
Executive Director
Adam Teva V'Din

Yaniv Shirazi
General Manager
Strauss Water Israel

Talma Biro
CEO Israel Marketing
Association

Yossi Heymann
Executive Director
Eshel

Michal Tzuk
Director of Employment Regulation
and Senior Deputy Director General
at the Israeli Ministry of Labor,
Welfare and Social Services

Asaf Azulay
Head of Marketing
Strategy Bank Hapoalim

Revital Bitan
Corporate Social
Responsibility Manager
Intel Israel

Udi Rosenbaum
Head of Procurement
Department Bank Leumi

Orry Ben-Porath
VP Sustainability,
Marketing, Innovation
Shikun & Binui Group

Shelly Keinan
VP Marketing
Coca Cola Israel

Ilanit Kabessa Cohen
Head of Corporate Innovation,
Startups & Digital Business Unit
Nestle Israel, Osem Group

Nadav Perry
Manager of
Communications
& External Relations,
Delek Drilling

Tamar Yassur
First Executive
Vice President,
Head of Digital Banking
Division Bank Leumi

Renana Peres
Marketing Department
School of Business
Administration,
The Hebrew University

Dana Jagerman
SVP Retail Credit
Management
Bank Hapoalim

לפרטים נוספים והרשמה לחצו כאן

INNOVATION
for
GOOD LIFE
INTERNATIONAL CON(FAIR)ENCE

Nov 29 – 30 | 2017
Innovation For Good Life
TEL AVIV
INTERNATIONAL CON(FAIR)ENCE

ISRAELI SPEAKERS

Daniela Prusky-Sion
Global Director, Internal
Communications and
Sustainability Strauss Group

Rachel Oz
Director Of Purchasing
Strauss Group

Zvi Baida
Chief Customer Officer
Shufersal

Prof. Eyal Shimoni
CTO
Strauss Group

Shirley Kantor
Corporate Responsibility,
Marketing and Branding
Strategy Consultant

Brachi Delitzki
Director of Communities
the Ministry for
Pensioner Affairs

Kiram Baloum
Founder & CEO
Jasmine

Einat Abraham - Rotlevy
Development Manager
Zionut 2000

Erez Kama
Community and
Environmental
Relations Director ICL

Ivri Verbin
CEO GoodVision at Fahn
Kanne Grant Thornton Israel

Noga Levtzion
CEO & Founder
Greeneye

Rivi Beller
Director
Vehadarta Center

Dr. Zvi Lanir
Founder & President
Praxis Reframing
Strategies

Noam Gressel
Founder & CEO
Assif Strategies

Eran Ziv
EMED Supply
Chain Director East
Mediterranean Nobel
Energy

Amir Foster
Head Of Strategy & Research,
Association of Oil & Gas
Exploration Industries

Roy Weidberg
Carbon Footprint
and Sustainability
Coordinator ICL Group

לפרטים נוספים והרשמה לחצו כאן

INNOVATION
for
GOOD LIFE
INTERNATIONAL CON(FAIR)ENCE

Nov 29 – 30 | 2017
Innovation For Good Life
TEL AVIV
INTERNATIONAL CON(FAIR)ENCE

GUEST SPEAKERS

Virginie Helias
Vice President
Global Sustainability
P&G

Anette Anderson
Portfolio Manager & ESG
Investment Specialist,
Investment Management SEB
Wealth Management

Kimberly Kleiman-Lee
Lead, Senior Executive
Leadership Development GE

Jo Confino
Executive Editor,
Impact & Innovation
The Huffington Post

Sasja Besilik
Head of Group
Sustainable Finance,
Nordea bank

Ulrika Hasselgren
Global Head of
Responsible Investment
Strategy and ESG, ISS

Sam Block
ESG Research
MSCI

Dror Elkayam
Environmental, Social and
Governance (ESG) Group
Bloomberg

Jenny Lincoln
Research and Policy Manager
at Business in the Community

Antonio Celeste
Director Institutional
Relations
Sustainalytics

Shai Ingber
Assistant General Counsel
Opic Bank

Thomas H. Kjærgaard
Head of Responsible Investments,
Chief Analyst (ESG)
Danske Bank

Marie Benedicte Beaudoin
Manager Client Relations
OEKOM

Jürgen Stichling
Vice President Mobility,
Energy & Chemicals
thinkstep AG

לפרטים נוספים והרשמה לחצו כאן