

2010

MyCEB Annual Performance Report

Contents

Overview

Operational Programme	03

Business Development	04	
Sales - Association	04	
Sales - Corporate & Incentive	04 / 05	
Event Support	05	
Marketing Services	06	
Media	07	
Media Coverage Global / Local / Web	08 - 12	
Advertising	13	
Trade Shows	14	
Government Relations	15	
Industry Programmes	15	
Product Development	16	

02

Overview

As the world economy started to recover from the Global Financial Crisis, Malaysia achieved a record 1,278,014 international business event (meetings, incentives, conventions & exhibitions) visitor arrivals, an estimated 5.2% of total visitor arrivals and a 2% increase over 2009. The estimated total visitor expenditure was RM10.6 billion and economic impact was recorded at RM17.6 billion. The contribution to employment from international business event arrivals was estimated to be over 91,200 fulltime equivalents.

Malaysia leaped a notable three spots to the 28th position in the latest ICCA, International Congress and Convention Association country rankings. The number of meetings hosted grew 24 percent, from 96 meetings (2009) to 119 meetings (2010). Within the Asia Pacific region Malaysia retained its ICCA country ranking of 7th position. Kuala Lumpur increased its number of international conventions from 72 to 79 in 2010.

Malaysia Convention and Exhibition Bureau (MyCEB) is a non-profit organisation established by the Ministry of Tourism Malaysia to further strengthen the country's business tourism brand for the international business events market. As a central hub to assist meeting and event planners to bid for and stage regional and international business events in Malaysia, MyCEB also acts as a conduit for national product development. 2010 was the year of internal growth and establishing MyCEB. MyCEB moved to a new office premises in July 2010 and secured a full complement of staff by September. The priority was directed towards putting the resources in place for a major roll out of new initiatives and programmes in 2011. MyCEB was officially launched on 22 November 2010.

Aside from establishing the bureau, a number of sales and marketing programmes were undertaken to strengthen Malaysia's market position including trade advertising, participating in trade shows, media programme and joint bid activity with the industry partners.

Operational Programme

- MyCEB moved into new office premises at Level 14, Menara IMC, Jalan Sultan Ismail on 1 July 2010.
- MyCEB's official launch and Industry Briefing took place on 22 November 2010. The business events industry was provided a brief on MyCEB's business plans for 2011. The event was attended by 248 guests and 23 media representatives including 3 TV stations and 1 radio station.
- Recruitment of personnel (Phase One) has been completed with staff resources increasing from 5 to 25 from July 2010 to December 2010.
- MyCEB's new Board was appointed and conducted their first Board Meeting and Briefing on 15 December 2010.
- MyCEB's business plan for 2011 was completed and approved by the Board.
- Standard Operating Procedures have been completed for all business units.
- The staff appraisal system has been developed and the 1st round of quarterly reviews completed.
- A new chart of accounts and MYOB accounts system became fully operational.

Sales & Marketing Programme

The performance results of MyCEB's sales and marketing units are based on the period July to December 2010 when these units came into operation. The servicing unit results are however based on a full year's operation.

Business Development

- 57 new business event leads have been developed for the period July to December 2010 with an estimated 69,700 delegates, and an economic value of over RM419 million.
- 119 international meetings that took place in Malaysia during 2010 have been qualified for the ICCA¹ international country rankings. This is 23 more international conventions than 2009.
- The Business Development Unit completed initial research on the Clan² market to determine its value and potential. There are a small number of Clan reunions that include a conference component, the rest are categorised as a part of the VFR (Visiting Friends & Relatives) market. MyCEB set its focus on Clans which have a conference component.

Sales - Association

- By the end of December 2010 there were 22 bids in progress accounting for 22,250 delegates and an economic value of RM175 million.
- 28 international business events were secured for Malaysia with industry partner support. These events will take place between 2011 – 2016 and are expected to generate 38,500 delegates and RM438 million in economic value.

Sales - Corporate & Incentive

- The corporate and incentive team came in place during 3rd quarter of 2010 with an initial focus on establishing a
 prospective client list for corporate meetings and incentives, conducting an incentive product audit and establishing
 profiles of destination management companies to use as sales tools.
- During the initial set up phase, three incentive groups with an estimated 1,100 participants and an economic value of RM7.7 million were secured for Malaysia. As at end of December there were 3 proposals pending a decision with an estimated 12,200 participants and economic value of RM13.1 million. A further 49 incentive & corporate confirmed events representing 14,284 visitors were supported through MyCEB's Event Support Unit.

International Congress and Convention Association

A Clan is a group of people united by actual or perceived kinship and descent. They are located in every country and would organise conferences and meetings to strengthen their relationship and for networking purposes.

Table 1: Major Business Events secured in 2010

Event	Year	Delegates	Eco Impact (RM)	Industry Partner
World General Federation of Natural Medicine Societies Conference	2011	500	5,580,696	-
14th Congress of the International Society for Peritoneal Dialysis (ISPD)	2012	2,000	22,322,784	KLCC
14th Asia Pacific Congress of Pediatrics	2012	1,250	16,043,940	SCB
ICOGRADA Graphic Design Week	2012	500	8,091,336	SCB
Asia Pacific Organisation for Cancer Prevention (APOCP)	2012	550	5,218,198	SCB
4th World Conference in Science and Technology	2013	1,000	12,835,152	SCB
International Society on Blood Transfusion (ISBT) Regional Congress	2013	3,500	44,923,032	KLCC
7th IAS Conference on HIV, Treatment and Prevention (IAS)	2013	5,900	78,199,503	KLCC
Federation of Asian Pharmaceutical Association Congress (FAPA Congress)	2014	2,000	22,322,784	-
Congress & General Assembly of the International Federation of Surveyors	2014	2,000	22,322,784	KLCC
10th Asia Pacific Association of Allergy, Asthma and Clinical Immunology (APAAACI)	2016	1,000	9,487,632	KLCC

KLCC - Kuala Lumpur Convention Centre, SCB - Sarawak Convention Bureau

Event Support

- A new event support model was developed which aligns support with the economic value of a business event. The support programme applies to regional and international business events only. The primary focus of the support programme is to maximise yields i.e. to maximise number of delegates, length of stay and visitor spend. It is also designed to help business events to be more successful which in turn will help incentivise other international business events to Malaysia. A series of case studies will be developed in 2011 to promote the success of Malaysia as a host destination.
- MyCEB supported 189 business events from January to December 2010 accounting for 71,075 participants and an estimated economic value of RM775.4 million.
 Support provided included provision of brochures and souvenirs, city tours and cultural performances.

Marketing Services

Event Support kit

Work commenced on a support kit to help inform clients about the range of services and support items offered by MyCEB.

Bid Document

An interim bid document was developed for the sales unit whilst planning for a new bid document template which is underway.

Convention Brochure

Production of 'Meet in Malaysia' brochure was completed and distributed at key trade shows and promotions.

Website

Development was completed on an interim webpage using www.myceb.com.my address which links to the Ministry's website and MyCEB information was published at Tourism Malaysia's corporate website, MICE (business events) section.

Business Development

Work commenced on an information kit for the business development team. The purpose of the kit is to promote MyCEB's support services to the association market and encourage associations to bid for international business events.

Promotional Material

Promotional items have been purchased to support upcoming business events and trade promotional activities.

Presentation Template

Presentation templates were developed for trade promotional activities.

Corporate brand guideline

Preparation of guidelines on the usage of company logo for internal and external use is underway. A full brand development programme is scheduled for 2011. MyCEB's corporate logo has been developed by Milk & Co and approved by the Minister. Production of business cards and stationery templates completed. Electronic stationery templates were created and applications were standardised throughout the organisation.

Figure 1: MyCEB Corporate Logo

Media

For the period January to December 2010 there were 17 media releases produced by MyCEB.

Release Date	Title
7 January	MyCEB All Out to Improve ICCA Country Rankings
20 January	Optimistic Year for MyCEB
28 January	MyCEB Plans for Malaysia MICE Industry
2 March	MyCEB to Drive Malaysia's Ambitions
29 March	MyCEB to Help Malaysia to Carve its Niche Market in Business Events
7 April	MyCEB Aims to Increase Malaysia's Share of International Association Congress Market
24 June	International Surveyors Conference Bid Win Announcement
16 July	Malaysia Makes Top 5 in Asia Pacific Meetings Rankings
17 August	MyCEB Appoints Senior Managers
28 September	MyCEB Strengthens its Team
5 October	Space Travellers Converge in KL for Congress
19 October	Big November for Malaysia
9 November	Let's Meet and Green
22 November	Malaysia Announces RM50 million Funding for Business Tourism
25 November	MyCEB Appoints General Manager, Sales & Marketing
1 December	Malaysia First Asian Host for AIDS Conference
17 December	Malaysia Wins Best Stand Design Overall Award at EIBTM 2010

- MyCEB facilitated 86 media enquiries and 10 media interviews.
- MyCEB conducted 3 media conferences with a total media attendance of 82.
- 167 media articles were produced resulting in an estimated RM5.46 million in publicity value (Note: Media monitoring commenced July 2010).
- A media kit has been developed for usage at trade shows and promotions. Contents include media releases, MyCEB profile, Malaysia Business Events profile, new developments and upcoming events listing.
- Production of a business events fact sheet providing an overview of the value of Malaysia's business events industry has been completed for distribution to media, stakeholders, and government departments. Its purpose is to highlight and promote the value of business events to the wider community.

08 / 16

Media Coverage Global

MICE China MEFT 21>

Conference + Meeting World (C+MW)

Circulation : 10,000 copies (printed) 13,500 (digital version)

Malaysia melting of meetings

Rejoicing at its step up in the 2009 ICCA rankings, the country's Team Malaysia is helping to secure large numbers of business events. With the sudden need for space to keep up with demand, Malaysia is looking to break new ground, literally and figuratively. Sarah O'Donnell reports.

alaysia still conjures imagery of remote humid jungles, wild and unknown creatures and the harmonious melting pot of Maloy, Indian and Chinese cultures together with 47 other

namionics meming por of walaw, indiant and Chinese cultures taggether with 47 other ethnic groups. It is, however, a newly industrialised country and also are of South East Asia's leading education and healthcore provides. In 2009, it claimed a GDP per capita (PPP) det S13 13,76°, This anaka the country SPth in the world, and second in Southeast Asia, det Sragopore, by the International Meterbary and Meterbary and Data La Lumpur (KL) jamped fine base in 2009 to 2014 position in the latest International Cangress and Convention Association (ICCA) piry makings with 72 International cascitation meetings held. These latest figures place the capital among the top five meeting destinations in the Asia Pacific after Singapore, Beijing, Seoul and Bargloba.

Pacific after Singspore, Beijing, Seoul and Bangkak. In the country rankings, Malarsia shifted up one spot from 32nd in 2006 to 31 st with 92 meetings. It alos stepped up one place in the Aais Pacific and Middle East rankings behind countries such as Japan, the Pacyle's Republic of China and neighbouring Thailand and Singspore. CEO of the Malarsia Convention and Exhibition Bureau (MyCEB), Mr Zukleffi Hij Sharit, says this testimony to the growing papularity of the country as an international Malaysia's unsigne selling points by and the moment phants grade of result of a stronger calaboration between MyCEB, which was create in 2009 to target

business events promotion for the country, and the local meetings industry. "There has been growing interest from the government to further strengthen Moloysia as the preferred meetings destination. "Therefore, MyCEB was established and has recently moved to a new office in KL's central business district and staff will be increased from five to 24 by mid-September 2010 f be adds.

has recently moved to a new office in KLs centrol basiness district and staff will be lanceased from twe to 24 by mid-September 2010, 'he add 2010, 'he add

groups. Since January 2010, MyCEB has initiated a series of seminars to educate the local meetings industry on how to improve their understanding of associations' requirements and "to enhance their industry knowledge and expertise to cater to the growing

ts due by 2014

MICE China

Circulation : 15,000 Copies (Non audited)

09 / 16

Media Coverage Global

Rising slowly but surely

Malaysia is seeing a return of MICE groups to the country. It's not up to boom-time levels yet, but operators say it is a solid recovery. By S Puvaneswary

ICE is on the rebound in Malaysia, though group sizes are smaller than in the good times of 2008 and lead times are getting

shorter. Senior account manager MICE of Asia Experience, Saini Vermeolen, sold business for the first half of the year was already more than 50 per cert of the total 2010 budget and already beaten sales for the entire 2009.

"Sometimes the lead time is less than three weeks especially from regional mar-kets and from companies that have done business with us before," said Vermeulen.

"It is easier to close the deal as there "It is easier to case the deal as there are fewer options required because it is to last minute. The plus factor is, because of the short load times, hotels give good

of the stort new mean deals." MP Travel and Trors general manager Chris Ng projected a U per cert increase in MICE business this year on 2006. The projected increase would come mainly from China, a new market for the

company. He said business from Indonesia and the Philippines, the company's traditional markets, was returning. Group sizes of events from the pharmaceutical, insur-ance and banking sectors were, however,

smaller due to tighter bodgets. To grow its share of the Indonesian pie, the company will engage in joint advertising activities with its patness there to promote Malaysia as a MCE des-tination. MP Travel and Tours also markets its Singapore associate office. Start Holdbay Mare, and Ng noted that rine out of 10 exputies from Indonesia were for Reserts World Sentors and Marina Ray Sands Integrated resorts. More direct lights between Kuala Lumpar and second-ther Indian cilies such as Hyderalad and Bungalore have improved accessibility and made it more convenient for MCE delegates from these

July 2010 TRANSCE 23

news & briefs

ity Pauline Tan

<text><text><text><text><text><text><text><text><text><text><text>

convertions which Malayias actual host. The Packe Databoogshopsil Cannot Congress: taptin will averydd Malayias consid Heatmann such as gas, balfoodhermos, Maland Congress of MausRogold Revord Drawnos which if has suggested bish befans, if will noi achely help in bish illicity and strategy² Malarig such a train's the help kay served, is dish Aara Congress on Doll and Maulichaual Surgery. Malarig such a train's the help kay served, is dish, such congress on Doll and Maulichaual Surgery. Anal, tithin International Conference on Congutes in Estudition

Latest onb of at MyCER sales manager, Avrille Tay, whi will focus on the management partation of asle

relativy Per dustry Partners Programm Harrise MyCEB's relation th rotatly passes

Marketing services manager, Actod Adli Dhahi, who will nameps web dimetigement, e-marketing and marketing

Statemal, S. Statemal, S. Statemal, S. Statemal, S. Statemal, S. Santar, Santar, Sant te supporting confirmed events from the ASEAN countries, India aret Miklie East whemai Mi Puti Diartzal all be service events from Europe. USA. Australia ard New Zosland pho

• and public re-

micenet Asia

Circulation : 14,000 copies +

bonus 3,000 American Express Business Travel Corporate

Media Coverage Global

February 2011 cei.asia Amway China takes on Sydney **Corporate retreats in Brunei** Hotels in the Pearl River Delta

Malaysia hits the big time

National effort wows World Congress of Accountants with professional event and cultural shows Page 22

JTG Incentive trip for travel agents' group at Disneyland HK Page 21

impressed with a taste of the high life in Macau Page 25

Association Meetings International (ami)

Circulation : 10,000 Copies (Jul'09- Jun '10 Audited)

CEI Asia Circulation : 10,000 copies (BPA Audited)

Associations Account for Malaysian Success

November is a busy month in the business events calendar for Malaysia. With international association meetings across various fields including medical sciences, finance, and education it is expected that over 10,000 conference delegates will be welcomed in this month alone.

The largest association meeting to be held in the country this year and a first for Malaysia is the 18th World Congress of Accountants which, alone, will see 6,000 finance professionals from 124 countries converging at the Kuala Lumpur Convention Centre.

"The choice of Malaysia as the host for WCOA 2010 by the ¹ Ihe choice of Malaysia as the hast for WCOA 2010 by the International Federation of Accountants is indicative of the trust and confidence of the global financial and business community in the high professional standing of the Malaysia accountancy profession," said Mr Abdul Rahim Abdul Hamid, President, Malaysian Institute of Accountants (MIA).

Tremendous economic benefits

As a high-yield tourism sector, international conventions are known to bring tremendous economic benefits to the host country. The nine conventions taking place this month alone (listed opposite) are estimated to inject in excess of RM 62 million (EUR 14 million) in rms of international visitor expenditure to Malaysia.

These events include:

These events include: The 8th GLOBELICS International Conference – 350 delegates Water Safety Conference 2010 – 400 6th MIT-GT International Conferences on Mathematics, Stratistics and Their Applications (ICMSA) – 200 18th World Congress of Accountants – 6,000 3rd Asia-Pacific Gastroesophageal Cancer Congress – 250 8th Asian Congress of Neurological Surgeons 2010 – 2,000 3rd Asia Pacific Educational Research Association Conference (APFRA) – 500

(APERA) – 500 9th Asian Congress on Oral and Maxillofacial Surgery – 500 18th International Conference on Computers in Education – 250

Commenting on Malaysia's growing appeal for association meetings, Mr Zulkefii Hj Sharif, Chief Executive Officer, Malaysia Convention & Exhibition Bureau (My/CEB) soid, "Malaysia is ideally located between the two booming economies of China and India, and right in the heart of Asia. With the national carrier, Malaysia Airlines, flying to some 100 destinations across 6 continents daily, world leaders and dalagetee on acritic across Malaysia on apphor bas for the starse and delegates can easily access Malaysia and gather here for these conventions.

Mr Zulkefli added; "The completion of the Kuala Lumpu International Airport as the largest low-cost carrier hub in Asia come 2012 will further boost delegates' connectivity to Malaysia,"

<mark>11</mark> / 16

Media Coverage Global

Association Meetings International (ami) Circulation : 10,000 Copies (Jul'09- Jun '10 Audited)

DESTINATION 📀

>> CONVENTION MALAYSIA

Lucky location

Malaysia's position in the middle of Asia, between two of the world's new giant economies, bodes well for the future of its meetings business. Angela Antrobus reports

Iready known as a culturally rich country, diverse, dynamic and great value for money, Malaysia hopes soon to be hosting many more international and regional conferences. Strategically located between the emerging powerhouses of China and India and surrounded by 55 per cent of the world's population, it anticipates rising interest from Asian association conference organisers and, with the growing freedom of movement in the region, a big increase in the numbers of Asian delegates.

The formation last year of the Malaysia Convention & Exhibition Bureau (MyCEB) and its recent staff expansion from five to 24 illustrates the government's commitment to strengthening its position in the global meetings industry. "One of our goals is to achieve top five ranking within Asia Pacific countries by 2015, according to the statistics of the International Congress & Convention Association, and to increase business visitors from five to eight per cent of total visit arrivals by 2020," says MyCEB CEO Zulkefli Hj Sharif.

"Malaysia is a very affordable destination and ground costs such as accommodation, meals and event management are very competitive," he confirms. "This accounts for our excellent attendance record, especially for people from developing countries."

for further growth and wants Malaysia to become the preferred destination of both Islamic finance and Halal industry conferences and trade shows. It is therefore no coincidence that eight

airlines provide scheduled flights from

"Investment in infrastructure was part of our fifth-year anniversary plan" – Peter Brokenshire, GM, Kuala Lumpur Convention Centre

Even when the global economy caused a downturn in business travel, Malaysia's popularity wasn't dented. It is safe and stable and another contributory factor is its leading position in the fields of Islamic finance and Halal products. The government is backing the Halal industry Middle Eastern countries to Malaysia. In total, 50 airlines provide direct access from over 100 destinations. Meanwhile, anticipating the surge in arrivals, particularly from neighbouring countries, Kuala Lumpur International Airport is creating KLIA2, the world's first mega terminal for low-cost carriers, due to be completed in April 2012.

The opening of Kuala Lumpur Convention Centre five years ago put the capital well on the way to achieving top-five city status in Asia Pacific. Since then the government has invested in the construction of more new meeting venues to further boost Malaysia's competitiveness. Borneo Convention Centre Kuching opened in Sarawak a year ago, the Shah Alam Convention Centre opened last April in the Selangor state capital and by 2014 the new MATRADE Exhibition & Convention Centre is due to be finished in the centre of Kuala Lumpur.

The new facilities and hotels now allow for regional association meetings to rotate to other parts of the country, besides Kuala Lumpur. Penang and continued on page 34

Media Coverage Global

HEADQUARTERS ASIA-PACIFIC the Asia-Pacific Magazine for Association Executives Supported by UIA, Union of International Associations, Brussels

Headquarters Magazines Meetings Industry Publishers (Singapore) Published 4 times a year Edition November 2010

ATTRACTIVE AND AFFORDABLE MALAYSIA A CONVERSATION WITH **ZULKEFLI HJ SHARIF**

ALSO

UIA: GOOD GOVERNANCE MATTERS THE CONGRESS ENVIRONMENT IN CHINA DESTINATION UPDATES

IN MALAYSIA AN ASSESSMENT

ASSOCIATIONS

MALAYSIA'S PERFORMANCE IN THE INTERNATIONAL MEETINGS ARENA AMIDST THE CHALLENGING ECONOMIC CLIMATE LAST YEAR WOULD NOT HAVE BEEN POSSIBLE WITHOUT Challenging Convenies Langue Dist 1994 Moute and 1994 Been Assisted Vittadu The Support of the BackBond of the Industry. The Maansan Associations who Relentlessly bid for their International Counterpart Meetings to be held in the Country and the Growing Collaboration Between Malansa Convention & EXHIBITION BUREAU (MYCEB) AND ITS LOCAL INDUSTRY PARTNERS IN BIDDING AND JOINT PROMOTIONAL EFFORTS.

associations mainly in healthcare and medical, education, ICT, financial services and oil and gas to name but a few,' according to Peter Brokenshire, General Manager, Kuala Lumpur Convention Centre.

There are over 46,000 not-for-profit organisations registered in Malaysia

There are over 40,000 neotorport arganisations registered in Nalaysia through the Registrar of Society, Malaysia. The empirity of Malaysian associations for association bids are based in Kuala Lumpur and most have a regional or international affiliation. Most national associations have their own secretariat while larger associatio such as the Faderation of Malaysian Manufacturers (FMM) and the

REON/OIDFAIL EPRORES. Kuola lunguru begod five spolt to the 2/2* position in the latest ICCA, International Congress and Convertion Association city rankings, from 61 meetings (2008) to 72 meetings (2009), thereby plocing it among the leading meetings destination in Asia Pacific for international association include Singporgone, Beiling, Soul and Banglok. In the ICCA county rankings, Madayaia moved up one spot from 32^{ed} in 2008 (87 meetings) to 31^e with 96 meetings.

b

Malaysian associations 'Malaysia has a number of key economic sectors with national

Malaysian Institute of Accountants (MIA) have a professional team to manage the organisation and would be ready to take on an international event. However, there are still a number of associations un by volunteers with no permanen secretariat.

As for Sarawak, there are over 1,300 associations registered in the state, with the majority of these being locally focused groups such as trade and industry associations, fratemal and special interest groups or academic sorieties

Jill Henry, Chief Executive Officer, Sarawak Convention Bureau, says, With some notable exceptions, very few of the associations currently have active ties with their international active ties with their international counterports - a majority of these conventions require invitations from a local Malaysian member arganisation to secure the convention. Looking back over our bid wins, 70 percent of them are from the association sector with the key disciplines being health and medical, business and science, resources, frotenal and towins-related conventions. Surprisingly, government-led bids represent only 15 percent of our bids with the majority being led by academic institutions and professional trade associations.'

How has the situation evolved? Previously, the benefits of organising or hosting international association meetings in were not fully recognised by Malaysian associations. Now emerging countries including Malaysia are talaysian associations. Now emerging ountries including Malaysia are eginning to realise the huge financial enefits and economic impact that such ternational association meetings can international association meetings can bring to the country', states Amos Wong, General Manager, AOS Conventions & Events, an active Malaysian conference organiser in the market.

Mike Williams, consultant to MyCEB, notes 'the local association market is now a maturing industry with a cor-group of associations, particularly in the medical sciences area, who are very well-equipped to facilitate international meetings. These associations have the experience and knowledge on how to host conventions from the staging

HEADQUARTERS ASIA-PACIFIC 25

Headquarters (HQ EMEA & HAP) Circulation : 5,000 Copies (HQ EMEA)

2,500 (HAP)

Advertising

- Media spend accounted for RM1.36 million from May to December 2011. The media schedule was designed to coincide with major business event trade shows targeting key international markets i.e. Europe, Asia, Australia and the USA. The campaigns took place in both trade and business media.
- Two new advertisements were produced to position Malaysia as an attractive meetings and incentive destination.

rainforests. Explore the largest cave passage in the world. Dive into the coral-rich gardens beneath our clear blue waters. And rise to the majestic views of Mount Kinabalu. All in all, an ettable experience that inspires you to gr

ention & Exhibition Bureau (MyCEB) Suite 14.3, Level 14, Menara IMC, No. 8 Jalan Sultan Is Malaysia Con

Meet in Malaysia. Get it all.

we are into the details.

We have mastered the art of complexity in meetings. From we nave mastered the at o complexity in meetings. From togh requirements to delicate situations. Ours is a unique approach to meetings. Thanks to our diversity of skills from our multicultural background, we are prepared to handle anything. And with our world-class facilities and inspiring amenities, we are able to customise any meeting.

For customised meeting packages, please email us at MALAYSIA

Trade Shows

• MyCEB participated in 7 trade shows and congress throughout 2010.

Table 2 : MyCEB Tradeshows 2010

Trade Show	Dates	Location	Outcomes
AIME	2-3 March	Melbourne	 33 co-exhibitors 2 business leads (RM17.5 million)
GIBTM	29-31 March	Abu Dhabi	 4 co-exhibitors 36 pre scheduled appointments with 20 walk-in appointments. Media exposure RM204,877
IT&CM	7-9 April	Shanghai	 11 co-exhibitors 14 business leads Media conference: 30 attendees
IMEX	25-27 May	Frankfurt	 13 co-exhibitors 7 business leads (RM8.3m)
ΡΑΤΑ	14-17 September	Macau	 38 appointments mainly leisure - recommendation not to participate in 2011. Pre-show sales visit to Hong Kong
IT&CMA	4-8 October	Bangkok	 23 co-exhibitors 13 business leads 8 sales call visits pre show
ICCA Congress	23-27 October	Hyderabad	Participation in ICCA business leads exchange.
ЕІВТМ	30 November – 2 December	Barcelona	 14 co-exhibitors Media conference: 25 attendees 52 appointments (14,785 delegates, RM193.2m economic value) MyCEB was the recipient of the Best stand award at EIBTM.

Figure 2 : MyCEB's Award Winning Exhibition Stand at EIBTM 2010

Government Relations

MyCEB commenced a series of government and industry briefings to create greater awareness of MyCEB's role and to help streamline the communication process for business event attraction.

Date	Event	Outcome
11 February	Ministries Briefing	62 attendees
21 May	NAPSEC Briefing	20+ attendees
25 November	Tourism Malaysia	30 attendees
28 November	State Briefing	68 attendees. Eight states represented including Kuala Lumpur, Selangor, Langkawi, Sabah, Sarawak, Johor, Melaka, Pahang.

Industry Programmes

- Three industry training sessions were conducted during 2010 including "How to Sell to the Association Market' (92 participants), 'Working Trade Shows' (pre AIME) and 'Industry Trends'
- MyCEB's Industry Launch and Briefing took place on 22 November 2010 which attracted 248 attendees and 23 media, including 3 TV stations and 1 radio.
- Development of the Industry Partners Programme (IPP) commenced for a scheduled launch in February 2011. The purpose of the IPP programme is to encourage industry collaboration with MyCEB to package and promote Malaysia as an international business events destination as well as improve Malaysia's competitiveness in the international market place.
- MyCEB supported a number of industry initiatives that took place throughout 2010;

Date	Event	Comments
18 February	XL Workshop	MyCEB was a participant and supporter of the XL Workshop hosted by the Kuala Lumpur Convention Centre. The event was attended by 14 key decision makers for large international conventions (over 2,500 delegates). MyCEB will continue to assist Kuala Lumpur Convention Centre with potential bids resulting from this event.
11 March	Kuala Lumpur Convention Centre Association Seminar	National association representatives attended a half day seminar hosted by Kuala Lumpur Convention Centre. The seminar objective is to encourage local associations to bid for and host regional and international conventions. MyCEB was invited to set up a table top stand to assist with association enquiries and to promote MyCEB services. A number of enquiries relating to bid and event support were received and being followed up.
1 April	MACEOS	A meeting was held between MACEOS and MyCEB to discuss the future relationship and cooperation between the two organisations. The meeting objective was also to identify what MyCEB can do to assist exhibition industry. The initial priority is to gather market intelligence and research to quantify the size and value of the exhibition industry to the economy. A list of priority information required from the exhibition industry has been devised by MyCEB and sent to MACEOS for consideration.

Product Development

Printed on recycled paper

 The Malaysia Business Tourism Green Programme launch took place on 9 November 2010 at the Kuala Lumpur Convention Centre. It was attended by 50 guests and 20 media. This programme is in line with Government's commitment to offset carbon emission by 40% by 2020. With this programme, business tourism participants have an option to contribute towards greening the nation.

- Shell Sites. As part of the NKEA Business Tourism programme MyCEB commenced a review of potential shell sites that can cater for 1,000 to 5,000 guests. Final recommendations to government are due in the first quarter of 2011.
- Industry Training Seminars. There were three industry training sessions held throughout 2010. The topics included 'How to Sell to Associations' 'Working Trade Shows' 'Industry Trends' and the Business Development workshop.

Contact Info

MALAYSIA CONVENTION & EXHIBITION BUREAU (MyCEB)

Suite 14.3, Level 14, Menara IMC, 8 Jalan Sultan Ismail, 50250 Kuala Lumpur, Malaysia

t +603 2034 2090 f +603 2034 2091 e info@myceb.com.my

www.myceb.com.my

