

Triumph Group

THE PEOPLE NETWORK

La gestione di grandi eventi

Presidente

Maria Criscuolo

THE GROUP

Founded in 1986 by Maria Criscuolo, President, Triumph Group Int. is an international system of enterprises whose core business is event, communication and marketing management.

We pride ourselves in 27 years of creativity, international events organization, association management, public relations, lobbying and care to people that made us grow up a healthy and ethical Company and became a leader in events and communication management beyond a landmark in the incoming and incentive.

Our expertise consists in coordination mix of creative, logistics, technical and digital aspects that, through a meticulous and wise management of the used resources, guarantee the success of your events and maximize their visibility and profit.

Vision

We believe in creating growth through an efficient and effective organization that allows solidity and financial status, enabling and ensuring the expansion of our Company which expands continuously opening up new offices abroad.

We plan and produce high quality services looking forward to stepping beyond frontiers, with British understatement, Benelux efficiency, Chinese innovation and Italian glamour. We bid for international events as we wish to bring them to our offices worldwide.

THE GROUP

Mission

We are a team of real experts in events organization market with long-time background who share a genuine passion for communication: our aim is to help our Customers to communicate through events.

The synergy between our different professional experiences gained, the talent to listening and understanding the needs of our clients together with our worldwide network of relationships assure an expert advice targeted to define the most efficient communication strategies to “tailor” your event making it an emotional journey to involve every participant where everything is fluid, simple, harmonious ...beautiful.

We create value, giving form and substance to your target and we do it having fun!

We love to take care about details that are so important to influence the memory of delegates giving them an experience that is much more than they expect, we love to suggest you *that* idea you did not think about and that identify you with *your* event, we love to research for more efficient solutions continuously and innovative technological supports, we love to create the right “atmosphere” selecting the best partners on the market and building relationships of mutual respect and trust with our equipe, clients and suppliers working together in virtuous circle of energy, we love to sign each of our event, from the smallest to the largest one, as an "event of style and quality".

Would you be content with anything less? We do not.

CV MANAGEMENT

MRS Maria CRISCUOLO - PRESIDENT

An Italian by birth and, since 1986, President of Triumph Group International, Maria has served in numerous positions: as Adviser to Mayor of Rome for the city's image abroad and in international applications; as Adviser for the organization of the G8 Summit in 2001 in Genoa and then again in 2009 in L'Aquila, as Consultant in the organization of the NATO / Russia Summits, as Adviser to Ministers involved in the Italian Presidency of the European Union, as Consultant and personal adviser to numerous Ministers for countless events. Maria speaks fluent Italian, English, French and Spanish.

OUR STORY

WHERE WE ARE

MEMBERSHIP

NETWORKING – TRIUMPH GROUP INT. OFFICES IN THE WORLD

OUR ACTIVITIES

We do more than organizing events, we create communication opportunities. Challenge us, we are ready to surprise you. We boast years of experience in various fields:

- ASSOCIATIONS & SCIENTIFIC SOCIETIES MANAGEMENT
- BUSINESS TRAVELS
- CONGRESSES & TRADE SHOW
- CORPORATE EVENTS & CONVENTIONS
- INSTITUTIONAL EVENTS

EXHIBITION SALES & MANAGEMENT

PROJECT MANAGEMENT

LOCATION RESEARCH

SPONSORSHIP SALES

TRAVEL ARRANGEMENT

AUDIO/VISUAL & MULTIMEDIA MANAGEMENT

BUDGET & FINANCIAL PLAN

CONFERENCE TIMING

SPEAKERS MANAGEMENT

SOCIAL & GUEST PROGRAMMES

LOGISTIC MANAGEMENT

REPORTING & STATISTICS

TriumphGroup
THE PEOPLE NETWORK

TRANSPORTATION

ON LINE REGISTRATION

GRAPHIC & PRINTING

HOUSING & ACCOMODATION

DIGITAL SERVICES

CREATIVITY

MARKETING & COMMUNICATION

GOVERNANCE

CME/FAD MANAGEMENT

MARKETING PROMOTION & MEDIA RELATION

ABSTRACT HANDLING

PROTOCOL

STAFF RECRUITMENT

CME/FAD MANAGEMENT

Triumph Group Int. has created Triumph ECM srl, whose specific task is to manage CME procedures in case of medical-scientific Workshops, Congresses, Courses.

Triumph ECM has been appointed as “Provider” by the Italian Ministry of Health (ID Number 712).

Following the Ministry Guide Lines, Triumph ECM has appointed a Technical Scientific Committee formed by experts in the various medical disciplines who guarantee the transparency in the relationship with speakers, sponsors and participants.

Triumph ECM can operate in all regions of Italy as well as abroad.

FAD MANAGEMENT “reproduce a course with one click”

Create a course

Promote a course

Manage the course

Enjoy the course

Verify the results

Manage presence report

Manage customer satisfaction

ASSOCIATIONS & SCIENTIFIC SOCIETIES MANAGEMENT

- *Management consulting for development of Scientific Society*
- *Promotion*
- *Strategic partnership*
- *Board of Directors , Committee meeting organization*
- *Economic management and financial reporting*
- *Relationships with associates and collection of member fees*
- *Strategies to increase the number of associates*
- *Keeping and updating member database for a focused mailing, reports and statistics*
- *Conception, coordination and circulation of a newsletter of the Scientific Society*
- *Realization of dedicated and interactive website*
- *Storage*
- *Publication support services*

CEREMONIAL PROTOCOL

Institutional events represent for Triumph Group Int. an expertise to be proud of. We have been managing events with a great worldwide prominence - such as the G6, G7 and G8 – attended by the most influential leaders in Europe and all over the world. Choosing Triumph Group Int. means that you would be getting a premium and professional service, with a guarantee of style, memorability and perfect care of protocol for your event.

The staff selected to manage the required services are very experienced in institutional events and have the know-how and, more importantly, the attitude to cope with any situation and issues concerning protocol procedures.

We are able to offer a high-professional protocol assistance from welcome and seating of your guests according to rank and importance (military, politically and social) in any formal or informal setting

Applying international organizations protocol, rules and procedures, working in tandem with local protocol officers organizing car convoys, positioning flags, banners and standards.

Our company is NOS (security clearance) certified, this ensures that the activities are performed in full compliance with international security measures and privacy.

TRIUMPH GROUP INT. - EUROPE

“NOT” far from Italy... Shanghai office

***"There are three major things in the world:
oceans, mountains, and a committed person."
(W. Churchill)***

We care. We check the stand over the management of the whole event, predisposing sustainable plans to be sure that our “zero impacts” events are environment and national artistic heritage safeguarding.

This commitment consists in the draft of stringent quality control procedures concerning the choice of venue, the reduction of energy consumption required for its realization, the transport and the coordination of all logistics activities, the eco-catering, the differentiated collection, the conscious and provident use of the water, the green purchasing policy, the use of recycled and recyclable materialism and the awareness of the importance of environmental protection and motivation to the social responsibility in primis in our team.

We are also proud to support the activities and projects of ANIMA PER IL SOCIALE NEI VALORE D'IMPRESA and FONDAZIONE BELLISARIO.

LAST 4 YEARS TURNOVER

Triumph Group Int. is financially sound. We have been in business for almost thirty years and have an excellent rapport with our suppliers and financial institutions. In many situations, we are able to offer our clients bridge financing. We would also be happy to forward a bank referral to IUIS.

Our past clients have expressed high accolades to our in-house Accounting Department with respect to the detailed and meticulously kept financial records. The transparency of our Accounting Department is a mandatory requirement we provide for every client, which is essential when operating within an atmosphere of confidence and professionalism. At the completion of each congress, we will provide “audit ready” books.

INSURANCE

Triumph Group Int. maintains 5.000.000,00 euro in liability insurance for conferences managed by us.

Triumph Group Int. will obtain specific insurance according to venue and country particular requirements.

TRIUMPH GROUP INT. PORTFOLIO

L'IMPORTANZA DEI GRANDI EVENTI

I Grandi Eventi vanno visti come rilancio di un territorio e constano di funzioni strategiche. In effetti trent'anni fa nessuno voleva più organizzare le Olimpiadi. I Giochi di Montreal 1976 si chiusero con un passivo di 1.23 miliardi di dollari, che i contribuenti del Quebec stanno ancora pagando. E' lì che si impose il passaggio dalla retorica del prestigio internazionale a quella del marketing territoriale, altrimenti addio mito Olimpia. Una svolta che l'Italia, nel giro di un decennio, ha vissuto nel 2006 con le Olimpiadi di Torino, nel 2015 con l'Expo di Milano.

EVENTO CONGRESSUALE MEDICO

EVENTI SPORTIVI

EVENTI ISTITUZIONALI

EVENTI CORPORATE

Molti dei quali si ottengono grazie alle candidature

Chi si candida

A candidarsi è la società Nazionale afferente, l'Ente o l'Associazione facente parte dell'Associazione Europea o internazionale. La redazione del documento di candidatura viene affidata ad un PCO con un progetto di comunicazione dedicato. Auspicabile è il supporto delle istituzioni per rafforzare la candidatura Italiana rispetto alle altre nazioni o città concorrenti.

La Ricerca

Indagine e monitoraggio dei siti delle maggiori società scientifiche internazionali. Questa può avvenire su impulso

- della società scientifica nazionale
- del PCO che fa ricerche su data base come quello di ICCA
- del convention bureau nazionali (qualora esistano tipo ad esempio la Maison de France
- di Associazioni o Enti

Quali sono e a cosa servono i supporti che la Pubblica Amministrazione può dare a supporto delle candidature

Il coordinamento tra gli Enti Istituzionali

Realizzazione del materiale promozionale

Supporto all'estero

Triumph Group
THE PEOPLE NETWORK

MEDICO

Il turismo congressuale è un turismo di alta qualità ad alto valore aggiunto. E' stato calcolato che ogni congressista porta alla città ospitante in termini di indotto (hotel, ristoranti, negozi, ecc.) dai **450 ai 570 Euro** al giorno per persona.

Generalmente un evento medico dura in media 4 giorni.

Un evento piccolo di 2000 partecipanti porta, in termini di indotto alla città ospitante

4.080.000,00 EURO

CONGRESS

2000
XVIII
INTERNATIONAL
CONGRESS TX

5 days
6.000 participants

CONGRESS

2012
2° EUPSA
BAPS JPINT
CONGRESS

4 days
1.000 participants

 Triumph Group
THE PEOPLE NETWORK

CONGRESS

2012
UNITA' E VALORE
DELLA CHIRURGIA
ITALIANA
NATIONAL
CONGRESS

5 days
3000 participants

CONGRESS

2012
XX FIGO
World Congress of
Gynecology and
Obstetrics

6 days
8.000 participants

 Triumph Group
THE PEOPLE NETWORK

FIGO
ROME 2012

XX FIGO WORLD CONGRESS OF
GYNECOLOGY AND OBSTETRICS

7TH - 12TH OCTOBER 2012 FIERA DI ROMA, ROME, ITALY

FIGO

Bringing together the worldwide community of professional societies for obstetricians and gynecologists

FIGO
INTERNATIONAL FEDERATION OF GYNECOLOGY & OBSTETRICS

28

CONGRESS

2013
15° ICI
INTERNATIONAL
CONGRESS OF
IMMUNOLOGY

6 days
5.300 participants

15th ICI
IMMUNITAS VIS NATURAE
MILAN 2013
15TH INTERNATIONAL CONGRESS OF IMMUNOLOGY
MILAN, ITALY / AUGUST 22-27 / 2013

CASHIER 15 ICI MILAN 2013 PRE REGISTRATION & CASHIER 15 ICI MILAN 2013 PRE REGISTRATION & CASHIER

Triumph Group
THE PEOPLE NETWORK

SPORTIVO

Lo sport è uno dei campi di attività più importanti nelle società occidentali. Secondo lo "Sport Business Journal" nei soli Stati Uniti d'America esso nel 2010 ha movimentato un giro d'affari **di 213 miliardi di dollari**, ovvero più del doppio di quanto abbia fatturato l'industria automobilistica americana e sette volte di più di quella cinematografica.

LE CANDIDATURE

Con i giochi Torinesi le Alpi italiane tornano al centro del mondo. Non avveniva da Cortina '56. Ma soprattutto le Olimpiadi hanno di fatto traghettato la città da un passato industriale a un futuro di servizi. Un'occasione di grande rilancio del "sistema del territorio" nel suo complesso. L'attenzione del mondo sportivo, economico, istituzionale è andata crescendo sin dal momento dell'assegnazione dei Giochi. Progressivamente l'immagine di Torino è cambiata in termini positivi; l'attrattività è aumentata in misura considerevole e non solo per gli investimenti delle istituzioni pubbliche (nuovi impianti sportivi, infrastrutture, alberghi, centri servizi...). Il grande successo conseguito dalla città è stato ampiamente sottolineato in Italia e all'estero, ma soprattutto ha generato l'interesse di imprese, investitori, operatori turistici e ha accresciuto il senso di appartenenza al territorio da parte dei suoi cittadini.

Press Village. Area dove veniva pubblicizzato il Sistema Italia partendo dalla comunicazione dei singoli Ministeri e delle singole Regioni, legandoli ai prodotti agro alimentari

Grandi opere a Torino

Pala Isozaki

.....prima

Grandi opere a Torino

Pala Isozaki

dopo

Trapani è stata l'unica tappa in Italia, ad ospitare i Louis Vuitton Acts. E' stata un'ottima vetrina per il mondo velico italiano, e in particolare siciliano e un ottimo risveglio per la città stessa. Con i suoi fantastici scenari, colori, bellezze naturali, paesaggi e clima ha rapito tutti gli addetti ai lavori e anche chi di vela non è proprio un esperto. Le nuove infrastrutture portuali, banchine e pontili, che erano già previste dal piano triennale per le infrastrutture, sono costate una spesa di **70 milioni di euro pagati dal** Governo Centrale. La Regione Sicilia ha partecipato sostenendo le spese organizzative generali, mentre il Comune di Trapani ha adeguato gli arredi urbani e la viabilità

Grandi opere a Trapani

.....prima

Grandi opere a Trapani

.....prima

Triumph Group
THE PEOPLE NETWORK

ISTITUZIONALE

I Governi hanno la responsabilità, in occasione delle Presidenze di turno, di organizzare i Vertici ad essa legati.

Considerata la loro importanza istituzionale la copertura dei media e delle maggiori testate non ha paragoni con alcun tipo di campagna pubblicitaria neanche la più onerosa.

Ci sono Eventi istituzionali per i quali ci si candida ed Eventi istituzionali che si hanno per rotazione

4.500 GIORNALISTI

1.500 DELEGATI

Il “restyling” di Genova comportò un investimento di **202.485** miliardi di cui **90** stanziati dallo Stato e **112.485** da Regione, Provincia, Comune e diversi enti privati.

Altri **40** miliardi per rimodernare l’aeroporto.

Grandi opere a Genova

Piazza de Ferrari

.....prima

Grandi opere a Genova

Piazza de Ferrari

Grandi opere a Genova

Porto antico

.....prima

Grandi opere a Genova

Porto antico

dopo

Grandi opere alla

Maddalena

.....prima

Grandi opere alla

Maddalena

dopo

Dopo il terremoto dell'aprile 2009 tutto si sposta a l'Aquila

**Caserma della
Guardia di Finanza -
Coppito**

Caserma della Guardia di Finanza - Coppito

Divisione ed assegnazione spazi

Caserma della Guardia di Finanza - Coppito

Caserma della Guardia di Finanza – Coppito

Main room

Caserma della Guardia di Finanza Coppito

Photo Opportunity

INSTITUTIONAL

2009 G8 SUMMIT

3 days
48 delegations
6.500 journalists

CONGRESS

2012 81st General Assembly of Interpol

4 days
1.200 participants

 Triumph Group
THE PEOPLE NETWORK

Triumph Group
THE PEOPLE NETWORK

EXPO 2015

Il termine Expo si riferisce generalmente ad una manifestazione di tipo fieristico caratterizzata da un tema specifico, ospitata da un unico Paese organizzatore che vede la partecipazione di più Nazioni e/o organizzazioni internazionali. L'Expo é una importantissima possibilità per lo sviluppo delle attività economiche del Paese ospitante nonché un grande strumento pubblicitario; un'occasione per manifestare le sue capacità, ma più di tutto è una grandissima platea che si affaccia sul tutto il mondo. Ci sono due tipi di esposizione: una è **l'Esposizione Universale** e l'altra è **l'Esposizione Internazionale**.

Le universali si dedicano ad un tema generale, durano 6 mesi e vengono organizzate ogni 5 anni perché più costose. Quelle internazionali devono scegliere un tema più specifico e vengono organizzate ogni tre anni.

EVENTI ISTITUZIONALI (EXPO)

EVENTI ISTITUZIONALI (EXPO)

Nepal

Giappone

Singapore

Italia

Finlandia

All'interno dei Padiglioni, che poi rappresentano un vero e proprio sistema, ci sono tutte le imprese commerciali e le Regioni. La presenza delle Regioni accentua ancora di più l'importanza del marketing territoriale

Nutrire il Pianeta, Energia per la Vita. Con questo Tema che rappresenta un ambizioso obiettivo di portata globale, Milano ospiterà nel 2015 l'Esposizione Universale. Un'occasione di incontro, confronto aperto e dialogo con tutti i Paesi e per l'Italia una straordinaria opportunità di crescita economica.

La manifestazione avrà un impatto positivo sul sistema italiano: dal 2012 al 2020 l'Evento potrà realizzare 25 miliardi di euro di produzione aggiuntiva, con 199.000 persone impiegate direttamente o indirettamente. Il turismo è certamente uno dei settori che trarrà maggiori benefici stimati circa 5 miliardi di euro. Il progetto ha portato alla realizzazione di un modello di stima economica dell'indotto dell'Expo di Milano, a partire dal 2012 e con proiezione fino all'anno 2020, che sarà messo a disposizione del BIE per la valutazione economica dell'impatto delle Esposizioni Universali.

L'Expo dedicata alla Sicurezza e qualità alimentare intende essere un volano per l'economia del territorio e rappresentare al meglio le eccellenze nel settore dell'alimentazione dell'Italia e di Milano.

L'alta qualità della tradizione alimentare italiana è nota e apprezzata in tutto il mondo. Il cibo italiano è amato perché è sano e genuino in quanto il piacere, la qualità, il gusto alimentare, le cucine ed i prodotti regionali, la biodiversità e la salute di uomini e animali fanno parte della cultura italiana del saper vivere.

EVENTI ISTITUZIONALI (EXPO)

MILANO 2015

NUTRIRE IL PIANETA
ENERGIA PER LA VITA

MILANO 2015

NUTRIRE IL PIANETA
ENERGIA PER LA VITA

Progetto EXPO

Padiglione ITALIA

Triumph Group

THE PEOPLE NETWORK

ROME_{HQ}

BEIJING | BOLOGNA | BRUXELLES | LONDON | MILAN | SHANGHAI

PARTNER OFFICE

BAKU | BARCELONA | ISTANBUL | MOSCOW | SÃO PAULO | SAINT PETERSBURG

WWW.TRIUMPHGROUPINTERNATIONAL.COM

Triumph

The people network

CONTENT
EXPERIENCE
ENGAGEMENT