

WORLDSKILLS LEIPZIG 2013

DELEGATE HANDBOOK

WELCOMETO

LEIPZIG 2013

Volkswagen Service

to go.

Volkswagen Service für unterwegs. Die App ist da.

Die ganze Welt von Volkswagen Service – in einer App. Ihr hilfreicher Begleiter für unterwegs. Mit Parkplatz-Merker und -Timer, Volkswagen Notdienst, Unfallbericht, Volkswagen Partner Suche, Unterwegs, Tourenbuch, Symbole-Lexikon, "Mein Auto" und immer den neuesten Angeboten für Service, Original Teile und Zubehör. Für Volkswagen Pkw und Volkswagen Nutzfahrzeuge.

Damit Ihr Volkswagen ein Volkswagen bleibt. Volkswagen Service.

TABLE OF CONTENT

WELCOME

Welcome from Dr Theodor Niehaus, President of WorldSkills Leipzig 2013 and Chair of the Board of WorldSkills Germany	9
Welcome from Prof. Dr Johanna Wanka, Federal Minister of Education and Research	10
Welcome from Mr Sven Morlok, Saxon State Minister for Economic Affairs, Labour and Transport	11
Welcome from Mr Burkhard Jung, Lord Mayor of Leipzig	12
Welcome from Mr Simon Bartley, President of WorldSkills International	13
Welcome from Mr Stefan Praschl and Dr Michael Fung, Chair and Vice Chair of WorldSkills International Technical Committee	15
Welcome from Mr Hubert Romer, CEO of WorldSkills Leipzig 2013 and Mr David Hoey, CEO of WorldSkills International	16
Welcome from Mrs Elfi Klumpp, Official Delegate and Executive Board of WorldSkills Germany	18

GENERAL INFORMATION

Get to Know Leipzig	21
Overview Map of Competition Venue – Leipziger Messe	22-23
Map of Competition Halls and Exhibition Areas	24-25
Map of Conference Center Leipzig (CCL)	26-27
Map of Messehaus (Administration Building)	28-29
Competition Programme	30-44
Venue Access Hours	44

KEY DATES & EVENTS

Event Overview	47
Excursion and Welcome Reception	49-50
One School One Country	51
Opening Ceremony and Closing Ceremony	52-56
Farewell Party	57
"Meet.Greet.Celebrate" – WorldSkills Festival	58
Discover VET made in Germany	59-60
WorldSkills Leipzig 2013 Conference Program "Our Youth – Our Future"	61–70
Global Skills Village	71

SERVICES & FACILITIES

Member Support	74
Accreditation	75
Ticketing	76
Transportation	77
Catering	78-79
Laundry Service	80
IT Service and Support	81
Volunteer	81
WorldSkills Leipzig 2013 VIP Area	82
Media Centre	82
WorldSkills Leipzig 2013 Merchandise	83
Security and Medical Services	84
Safety and Emergency Procedures	85-88
General Onsite Facilities	88

WHO'S WHO?

WorldSkills Leipzig 2013 Board	91
WorldSkills International Board of Directors	91
List of Participating Member Countries/Regions	92
Skill Competitions by Name	94-102
Jury President Teams	104-105
Workshop Supervisors/Workshop Supervisor Assistants by Skill	106-108
WorldSkills Leipzig 2013 Team Member	110-111
WorldSkills International Secretariat	111

THANKYOU

Our Volunteers	113
Our Partners	113
WorldSkills Leipzig 2013 Sponsors and WorldSkills Global Industry Partners	114-115

OPENING UP A NEW WORLD FOR YOUR SKILLS.

Deutsche Post DHL, the world's leading mail and logistics group, offers you a world of opportunities to turn your skills into a successful career.

Finished school and looking for an apprenticeship? Thinking of working on a degree alongside your job (Duales Studium)? Eager to get job experience during your studies? Or looking for a direct entry? At whatever stage you are in your professional development, we have the openings to advance your career.

Apply now at: www.dp-dhl.com/career

Start your career now! Come and see us at Open-Air Skill Area, Stand F1B20.

Or visit us at: www.facebook.com/DeutschePostDHLKarriere

Deutsche Post DHL

We wish all participants the very best of luck and every success!

www.festool.com

WELCOME

Welcome from Dr Theodor Niehaus, President of WorldSkills Leipzig 2013 and Chair of the Board of WorldSkills Germany

Welcome to WorldSkills Leipzig 2013, the world event for vocational training!

Ahead of us lies the exciting Competition, spanning the days from 3–6 July. At the Leipziger Messe, the world's best specialists will demonstrate their skills in a four-day event with 46 different competitions. For the 200,000 expected visitors, the Competition is a great opportunity to experience first-hand the numerous jobs to be found in industry, skilled labour and the service sector. WorldSkills Leipzig 2013 offers young people a unique display of the many career choices the modern economy offers them.

The 42nd WorldSkills Competition enjoys broad support throughout German society. The patronage of German Chancellor Dr Angela Merkel highlights the importance of the subject of vocational training. Our funding sponsors, the Federal Ministry of Education and Research, Saxon State Ministry of Economic Affairs, Labour and Transport as well as the European Union have not only supported us in planning the event but through their presence at the political conference, they underscore their commitment with a political statement: vocational training is the backbone of economic growth.

Furthermore, we would like to thank numerous other partners who have made WorldSkills Leipzig 2013 possible in the first place: our sponsors, the Chambers and Associations, the Federal Employment Agency, the Kultusministerkonferenz, media, transportation partners, various training facilities and members of the "Allianz der Begeisterung". Together with our Workshop Supervisors, the Experts, the

WorldSkills International Members, our volunteer team, the directorate and the staff of WorldSkills International as well as WorldSkills Germany and Leipziger Messe, we are looking forward to welcome participants and delegates to the Competition.

We are convinced that WorldSkills Leipzig 2013 has something for everyone. Inspired by the 46 skill competitions, visitors can subsequently enter the section of Discover Your Skills in the Worlds of Discovery area and experience the various jobs hands-on and be informed about perspectives and career opportunities in a wide spectrum of fields. In addition, our sponsors and partners showcase their impressive dedication to the vocational training of young people. And the political conference has organizations from all over the globe discussing questions regarding the future of vocational training.

The center of attention, however, are the over 1,000 Competitors, representing millions of young skilled specialists who are creating our future all across the world. They have spent months of intense preparation. We want to offer them optimal conditions in Leipzig. And together, we want to celebrate an event that couldn't be more impressive. I wish them and us a successful and awesome WorldSkills Leipzig 2013!

Dr Theodor Niehaus President.

WorldSkills Leipzig 2013 Chair of the Board, WorldSkills Germany

Welcome from Prof. Dr Johanna Wanka, Federal Minister of Education and Research

Dear WorldSkills delegates, ladies and gentlemen,

Professional qualification is the key to individual success and prosperity, for past and future generations alike. Our youth is our future. That is why, in order to continually improve vocational training, we need interexchange beyond borders and between different education systems. WorldSkills Leipzig 2013 is an excellent platform for this exchange, because this is where specialists for vocational education from all over the globe will come together. The world's best young skilled professionals will have the chance to present their talents. Competition, transparency and publicity, in the truest sense of the word, will pave the way for maximum performance and maximum results. In Germany, vocational training is the gateway through which young people enter into a promising career with numerous occupational possibilities. Our dual system significantly lowers youth unemployment and contributes to Germany's economic vigor. Feel free to use the broad selection of topics at WorldSkills as a source of information about dual education. Get to know Germany and our vocational system.

Please feel very welcome in Germany and at WorldSkills Leipzig 2013! I would like to thank WorldSkills International for their dedication to vocational training and their worldwide networking efforts over the past sixty years. I wish the Competitors a successful Competition and our visitors an interesting and valuable time.

Prof. Dr Johanna WankaFederal Minister of
Education and Research

Johanna Wante

Welcome from Mr Sven Morlok, Saxon State Minister for Economic Affairs, Labour, and Transport

In the name of the Saxon State Government, I would like to welcome all Competitors, Delegates, Experts and guests to the Free State of Saxony.

Saxony, a German Federal State situated in the heart of Europe, is a modern and dynamic place with a long and turbulent history. After the fall of the Berlin Wall in 1989, the people took their destiny into their own hands as Saxony developed into a sought-after location for industry and education. Traditionally, industry has always been of great significance to the Saxon economy. Many Saxon businesses in the automobile industry, microelectronics and mechanical engineering are market leaders.

High-profile companies such as Globalfoundries, Infineon, BMW, Volkswagen, DHL or Hitachi have branches in Saxony and, together with a strong cadre of local businesses, form the backbone of the Saxon economy. For centuries, skilled crafts have played a major role in Saxony. Porcelain from Meißen, gingerbread from Pulsnitz, watches from Glashütte, wooden toys from the Ore Mountains and musical instruments from the Vogtland are only some of famous high quality products produced in our State.

The Saxon economy thrives on lively foreign trade and exports about 33 per cent of its products to other European and non-European countries. WorldSkills Leipzig 2013 is an exciting opportunity for the Free State of Saxony and our businesses to form personal relationships with companies and policy makers from all over the world. I would be very happy if, in the future, these relationships brought us skilled labor, investors and friends.

I wish you a wonderful and eventful time in Saxony.

Sven MorlokSaxon State Minister for Economic Affairs, Labour and Transport

Welcome from Mr Simon Bartley, President of WorldSkills International

Dear guests, ladies and gentlemen,

Four years ago I went to the 40th WorldSkills Competition in Calgary, Canada to promote Leipzig. Unforgettable! The joy of our nomination has since transformed into a feeling of anticipation that has gripped the entire city. For Leipzig as a trade fair hotspot, international exchange, competitive performance and showcasing the best of economy, culture and sports have always been central to the city's history and identity. WorldSkills Leipzig 2013 carries forward this tradition. Aspiring specialists from 54 countries and regions are coming here to prove: excellence in vocational skills is the foundation for innovation and for progress.

Leipzig is striving to be a wonderful host. Situated in the heart of Europe, it is not only an attractive location for commerce and education, but also a very cosmopolitan and vibrant city. Exciting excursions await you. The short distance from the fair grounds to the city centre makes it easy to experience Leipzig's culture, history and people first hand. Every day at the main marketplace, our "Meet.Greet. Celebrate" – WorldSkills Festival offers a range of entertainment and information. And our youngest generation is thrilled to see you in our own accompanying program "One School One Country".

We welcome you to Leipzig! I wish us all an exciting, successful and inspired Competition.

Burkhard Jung Lord Mayor of Leipzig

WorldSkills Leipzig 2013 is set to welcome over 1,000 Competitors from 53 countries/regions, 950 Experts, 200,000 visitors, 3,500 conference participants and over 3,500 accredited delegates to the largest international vocational education training event in the world.

The 42nd WorldSkills Competition is a partnership that includes WorldSkills Germany, the Governments of the Federal Republic of Germany and of Lower Saxony and the City of Leipzig together with the dedicated teams of WorldSkills International and WorldSkills Leipzig 2013 and of course our 67 Member organizations around the world. Such a partnership is essential for the success of the event as well as for the development of legacies that will service the people well into the future. WorldSkills Leipzig 2013 is the platform on which São Paulo will build as it prepares to host the 43rd WorldSkills Competition in 2015.

Alongside the WorldSkills Competition, WorldSkills Leipzig 2013 is hosting a Conference Program which is larger than ever before. Participants will have opportunities to share ideas and hear from world leaders – such as Former Brazil President, Luiz Inácio Lula da Silva - and experts in many fields associated with Vocational Education and Training.

To the 1,000 volunteers, thank you for your dedication and passion. I hope that you enjoy the journey of WorldSkills and take away experiences and friendships that will last your whole lives.

To our Experts, I send our appreciation. Without you, we would not have a Competition. For

some of you this will be your first WorldSkills Competition, for others you will be in double figures. You are an unsung hero and I thank you for your commitment, hard work and fair play.

To the Competitors, congratulations on being a Champion! By entering a skill and making your way through selection processes you have become your country/region's representative and ambassador. You have proven that you are the best in your skill in your country/region, now you come to the world stage to compete. Only one of you in each skill will achieve the Gold Medal. Understanding that is what helps you achieve greatness and I, and all associated with WorldSkills, praise you for what you have done and wish you success in your futures.

I have no doubts that WorldSkills Leipzig 2013 will be a success so thank you for what you have done, what you have yet to do and wish everyone good luck.

Simon BartleyPresident WorldSkills
International

– a Symbol for Success in Education and Industry

WEILER stands for state of the art, energy efficient and ergonomic precision lathes in every size category – from vocational training to industrial production. For all your turning needs, you need make only a single decision: choose a WEILER!

You have the choice of conventional or servo conventional precision lathes, which we offer in unsurpassed diversity, highly productive CNC lathes and extremely efficient cycle controlled WEILER precision lathes with center distances from 750 to 15,000 mm and beyond!

WEILER Werkzeugmaschinen GmbH Friedrich K. Eisler Straße 1 D-91448 Emskirchen Tel. +49 (0)9101-705-0 Fax +49 (0)9101-705-122 info@weiler.de | www.weiler.de

www.weiler.de

The World Champions are using CAR-O-LINER

Leading Partner for Body Shop Equipment in Germany

Official Sponsor of WorldSkills Leipzig 2013

Presented by

Ask for the Special Edition
"WorldSkills Leipzig" and benefit
from a very attractive pricing model.
Just ask for your personal offer at:
col.deutschland@t-online.de

CAR-O-LINER®

Your safety - our mission

Car-O-Liner Deutschland GmbH

Vogesenstraße 3 - 63811 Stockstadt Tel: +49 (0) 60 27 4 06 59 60 Fax: +49 (0) 60 27 4 06 59 61 www.car-o-liner.de

Welcome from WorldSkills International Technical Committee

As representatives of the Technical Committee we welcome all participants to the wonderful city of Leipzig, Germany. After 40 years, the WorldSkills Competition is back in Germany where it is well known for its Vocational Education and Training system and in particular for its dual apprenticeship system.

The 42nd WorldSkills Competition will be an historic Competition. For the first time we will have more than 1,000 Competitors showcasing excellence in their chosen skills. To organize such a Competition with a large number of participants has been a big undertaking for the Competition Organizer.

However, WorldSkills Leipzig 2013 together with the WorldSkills International Secretariat have done their utmost to prepare a Competition environment to the highest industry standard and quality. Furthermore, what you see at WorldSkills Leipzig 2013 wouldn't have been possible without the tremendous preparation work by the Skill Management Teams, Workshop Supervisors and all the volunteers and sponsors of the Competition Organizer.

The dedication of our colleagues in the Technical Committee has ensured that all Competitors will have an equal and fair chance to demonstrate their skills to supporters and visitors.

Sincere thanks also to all Technical Delegates who act as Jury Presidents (listed in this handbook) on behalf of WorldSkills International besides their role as Technical Delegate for their country/region and especially to our colleagues acting as Jury President Team Leaders.

Yes it will be a Competition for medals but it will be more than that – it will be a chance for Competitors, Experts and all delegates to share their experience and knowledge, as well as make friends from all over the world.

Finally, we wish to thank the outstanding team of WorldSkills Leipzig 2013 for hosting the Competition in Leipzig. Together, let us all endeavor to make the 42nd WorldSkills Competition the best Competition ever and to raise the standard for WorldSkills São Paulo 2015.

Let's be proud of our Competitors as they enjoy this once in a lifetime experience.

Stefan Praschl
Vice President
Technical Affairs,
Chair Technical Committee

Dr Michael FungVice Chair Technical
Committee WorldSkills
International

Welcome from Mr Hubert Romer, CEO of WorldSkills Leipzig 2013 and Mr David Hoey, CEO of WorldSkills International

Welcome to Leipzig! A surprising city, in which modernity is tradition. A city that is openminded and curious. Once a hotspot for German industry, the city has been a place of trade and commerce for centuries. Leipzig was the cradle of the peaceful revolution in 1989. The Leipziger Messe is one of the most modern fairgrounds in the world – we believe it is an outstanding choice for the 42nd WorldSkills Competition.

The WorldSkills Leipzig 2013 team and WorldSkills International staff and Members have been working in close cooperation from the very beginning to ensure that we meld the experiences from former Competitions with new ideas in the best possible way. Organizing an event of this magnitude has been a formidable and exciting task. We are looking forward to exceeding your expectations and celebrating the greatest event of its kind with you.

With this cooperation, our goal is to make WorldSkills Leipzig 2013 a fantastic event and experience. We want this for you as an accredited participant who is integral to the Competition and for the 200,000 visitors. Your contribution and performance will inspire young people (and the not-so-young!) and show them how diverse, challenging and exciting your skills are.

Our teams have worked tirelessly to meet or exceed your expectations. We want you to enjoy your experience with WorldSkills and we want your stay in Leipzig to be as comfortable and pleasant as possible. Please approach us at any time. Together with the volunteers, we see it as our task to support you whenever possible.

We know you have spent weeks and months of intense preparation. Many of you have traveled long distances. We wish each and every one of you all the very best. Now, show the world what you are capable of doing!

Hubert Romer CEO WorldSkills Leipzig 2013

David Hoey
CEO
WorldSkills International

Welcome from Mrs Elfi Klumpp, Official Delegate and Executive Board of WorldSkills Germany

A very warm welcome to WorldSkills Leipzig 2013.

We are proud that after exactly four decades, WorldSkills Germany has brought the WorldSkills Competition back to Germany. The global WorldSkills community is noticeably excited about WorldSkills Leipzig 2013. Expectations are running high and the anticipation is growing.

It is great! The world's largest vocational training event is happening right here, in our backyard. It offers the unique opportunity for us to present our guests decades of success – and challenges – of the German dual vocational training system.

Moreover, WorldSkills Leipzig 2013 is an excellent platform for the German economy as a whole to showcase through products and services – "Made in Germany" – at its' best. A seal of quality and the standard to which we aspire in hosting 42nd WorldSkills Competition in Germany.

Also, as hosts and as representatives of one of the leading industrial nations, the participation of the German team in 42nd WorldSkills Competition has become a question of national pride: the largest team ever will compete and naturally aiming to get rewarded with medals at the end

WorldSkills Leipzig 2013 invites visitors from all across the globe to join us on a true adventure. Enthusiasm, solidarity and internationality are palpable everywhere. We will do our utmost to offer all involved a rich and unforgettable experience that will deliver benefits to them not only for the rest of their careers but for the rest of their lives.

And thus it is our goal to carry on the WorldSkills Movement in Germany far beyond 2013 as well as contribute and watch it become firmly established nationally as well as internationally.

Elfi KlumppOfficial Delegate and
Executive Board
WorldSkills Germany

Siemens Automation Cooperates with Education (SCE) focuses on the needs of the students by providing educators the tools and training to build confidence and applied expertise. The SCE program delivers value to learning institutions with instructor training, learning curriculum and exceptional hardware and software Trainer Packages. Through partnerships we are driven to share knowledge, resources and tools for teaching automation and drive system technologies.

Scan the QR code for further information.

siemens.com/sce

GENERAL Information

Get to know Leipzig

"I'M COMING TO LEIPZIG, TO THE PLACE WHERE ONE CAN SEE THE WHOLE WORLD IN MINIATURE."

GOTTHOLD EPHRAIM LESSING (GERMAN WRITER AND PHILOSOPHER)

Leipzig – one of the greenest cities in Germany with a long tradition

At the moment around 540,000 inhabitants are living in Leipzig. Over 50% of the city area is green thanks to many parks, forests and other natural resorts. There are 57,732 trees located along the streets in Leipzig. In and around the city you can find 130 standing water bodies.

Leipzig is one of the oldest places for exhibitions worldwide. The tradition goes back to the year 1165. Since the 19th century Leipzig developed to the main trading centre of German literature. The St Nicholas Church was also the starting point of the peaceful demonstration in East Germany, therefore a decisive factor for the reunification of Germany.

ECONOMY

38,000 enterprises and **5,100** craft businesses are located in Leipzig. // **Significant car industry** site with high quality car manufacturers like Porsche and BMW // **Global players** like Amazon build up important facilities for their central European businesses.

EDUCATION

76 primary schools, 28 middle schools, 20 grammar schools, 18 special education schools and 11 universities // Essential university city in Germany with 36.000 students // Second oldest higher education facility - The Leipzig University - was founded in 1409 // Famous German personalities have studied in Leipzig e.g. Johann Wolfgang von Goethe, Friedrich Nietzsche, Richard Wagner, Angela Merkel and Neo Rauch

INFRASTRUCTURE

Largest cargo airport in Germany besides
Frankfurt and is used as Central Europe-Hub by
DHL // Largest railway station in Europe with
23 tracks // 13 tram lines as well as 51 bus lines
ensure the well-structured public transportation //
479 bridges in the area of the city

WORLDSKILLS LEIPZIG 2013 21

WORLDSKILLS LEIPZIG 2013 23

DMG / MORIS SEIKI HALL - HALL 2

03	Manufacturing Team Challenge
06	CNC Turning
07	CNC Milling
10	Welding
42	Construction Motel Work

FESTO HALL - HALL 3

- Mechanical Engineering Design CAD

DEMONSTRATION SKILLS

SHOPPING

€ EC-CASHPOINT

CASH DESKS

CLOAKROOM

MULTICONFESSIONAL

- INFORMATION/ACCREDITATION

- DISABLED TOILETS
- RESTAURANT

- - Plumbing and Heating

PRESENTATION SKILLS

VOLKSWAGEN HALL - HALL 5

STANLEY HALL - HALL 4

OPEN AIR SKILL AREA -WORLDS OF DISCOVERY

PRESENTATION SKILLS

DISCOVER YOUR SKILL **VENUE NAMING RIGHT PARTNER**

Map of Conference Center Leipzig **CCL**

WORLDSKILLS LEIPZIG 2013 CONFERENCE LEVEL +2

WORLDSKILLS LEIPZIG 2013 CONFERENCE LEVEL +1

27

Map of Administration Building MESSEHAUS

MESSEHAUS/ADMINISTRATION BUILDING FLOOR 0

MESSEHAUS/ADMINISTRATION BUILDING FLOOR -1

FLOOR -1 AND FLOOR O	FL00R +3
MD1 WorldSkills Official Media personnel only	KO1 WSI and WorldSkills Foundation Board and Project office
MD2 WorldSkills MarCom and Special Events	KO2 Meeting Room 1
and Official Media	KO3 WorldSkills São Paulo 2015 Office 1
MD3 WSI Technical Meeting Room	K04 WSI Hearings Committee
MD4 WSI Executive Support Office	KO5 Meeting Room 2
MD5 WSI Competition Support	KO6 Meeting Room 3
and OIS Office	
MO6 WSI Technical Office	
MD7 WSI Training and Meeting Room	
MO8 Delegates / GIP / Team Leaders Office	
	WSI WorldSkills International

29

-

WC

28 WORLDSKILLS LEIPZIG 2013

COMPETITION PROGRAMME

See page 43 for legend of abbreviations.

To provide consistency across all documentation from year to year abbreviations are used to indicate days before, during and after the Competition. For example "C1" is Competition day 1, "C-1" is one day before Competition day 1 and "C+1" is one day after the last day of the Competition.

Lunch is served in the Delegate Restaurant.

* New Experts = all Experts from new Members & new Experts from existing Members. New Experts must attend the 'New Expert Welcome'. There is no access to Competition Halls. Experts and Interpreters will not get access to rooms unless they are attending the training sessions. Lunch is served in the Delegate Restaurant.

Excursion departs from Competition site – assemble at 13:00. Transfer back to Hotels by foot or coach after Welcome Reception.

Site operational for accredited persons. Competitors and Team Leaders have no access to Competition halls/workshops. Lunch is served in the Delegate Restaurant.

no access to Competition halls/workshops. Site operational for accredited persons. Competitors and Team Leaders have Breakfast for Competitors and Team Leaders is served in the Hotels.

Lunch is served in the Delegate Restaurant, except excursion participants who will have lunch during the excursion.

Excursion starts 11:00 at Moritzbastei in the City of Leipzig. Transfer back to Hotels by coach at 20:00

21:00 20:00 19:00 TL mtg/ MH BoD mtg/ MH 18:00 17:00 16:00 GA mtg/WSI 15:00 14:00 JP mtg/ MH TL mtg & training/MH 10:00 SC mtg/WSI 00:60 08:00 Monday 01.07.13 (C-2)

Breakfast for Competitors and Team Leaders is served in the Hotels.

Lunch is served in the Delegate Restaurant. Experts and Competitors scheduled for lunch as per the Skill Management Plan (SMP).

Media Centre opening hours: 12:00–20:00

Dinner for Competitors and Team Leaders is served on site in the restaurant from 17:00–19:30.

Final inspection (including H&S) of competition workshops

WorldSkills Leipzig 20:13 Conference Program in CCL refer to www.worldskillsconference.com

Breakfast for Competitors and Team Leaders is served in the Hotels.

Media Centre opening hours: 08:00-02:00 next morning

Please note that the 'One School One Country' is for Competitors, Team Leaders, Official Delegates and Technical Delegates only. Lunch is served in the Delegate Restaurant, except OSOC participants who will have lunch during their school visit.

Dinner for Competitors and Team Leaders is served on site in the restaurant from 16:30–18:30 (to allow for preparation for the Opening Ceremony). WorldSkills Leipzig 2013 Conference Program in CCL refer to www.worldskillsconference.com

Breakfast for Competitors and Team Leaders is served in the Hotels Media Centre opening hours: 08:00–20:00

Media welcome briefing: 09:00 in the Media Centre

Lunch is served in the Delegate Restaurant. Experts and Competitors scheduled for lunch as per Skill Management Plan (SMP). Dinner for Competitors and Team Leaders is served on site in the restaurant from 17:00–19:30

WorldSkills Leipzig 2013 Conference Program in CCL refer to www.worldskillsconference.com

37

and Team Leaders is served in the Hotels.

Dinner for Competitors and Team Leaders is served on site in the restaurant from 17:00–19:30 Media Centre opening hours: 08:00–20:00 Daily media briefing: 08:30 in the Media Centre

Lunch is served in the Delegate Restaurant. Experts and Competitors scheduled for lunch as per Skill Management Plan (SMP). WorldSkills Leipzig 2013 Conference Program in CCL. WorldSkills Leaders Forum – ticket only – refer to **www.worldskillsconference.com**

21:00 20:00 18:00 17:00 16:00 15:00 MCWG/MH 14:00 WorldSkills Competition open to the public Global Skills Marketplace/CCL Competition Day 3/CS 10:00 00:60 08:00 05.07.13 Friday (33

Breakfast for Competitors and Team Leaders is served in the Hotels. Media Centre opening hours: 08:00–20:00 Daily media briefing: 08:30 in the Media Centre

Lunch is served on site in the restaurant. Experts and Competitors scheduled for lunch as per Skill Management Plan (SMP). Dinner for Competitors and Team Leaders is served on site in the restaurant from 17:00–19:30 WorldSkills Leipzig 2013 Conference Program in CCL Global Skills Marketplace – ticket only – refer to **www.worldskillsconference.com**

39

WORL OSKILLS LEIPZIG 2013

41

Closing Ceremony is 19:30–22:30 Farewell Party is from 22:30–02:00

Dinner for Competitors and Team Leaders is served on site in the restaurant from 16.30–18.30 (to allow preparation for Closing Ceremony).

Media briefing on Ceremony, tickets, results: 12:00 in the Media Centre Lunch is served in the restaurant.

Breakfast for Competitors and Team Leaders is served in the Hotels. Media Centre opening hours: 08:00–03:00 next morning

CIS closes at 10:00

Breakfast for Competitors and Team Leaders is served in the Hotels Media Centre opening hours: 08:00–14:00

ABBREVIATIONS

BoD	Board of Directors	SC	Strategy Committee
٥	Competitor	SMP	Skill Management Plan
0	Competitor communication with Expert	SMT	Skill Management Tear
GE	Chief Expert	TC	Technical Committee
CIS	Competition Information System	T _D	Technical Delegate
DCE	Deputy Chief Expert	TDA	Technical Delegate Ass
ш	Expert	긭	Team Leader
ВA	General Assembly	TO	Technical Observer (W.
마	Jury President	VIP	Very Important Person
JPTL	Jury President Team Leader	WSS	Workshop Supervisor
MCWG	MarCom working group	WSSA	Workshop Supervisor
0	Observer		
00	Official Delegate		
00	Official Observer	TIME KEY	
		Lunch times	nes
		Skill Out times	times

ROOM ABBREVIATIONS

Bre Bre	Break Out Rooms (meeting rooms)
CS	Competition site (Leipziger Messe)
H1 Sa	Samsung Arena (Hall 1)
MH	Messehaus (Administration Building)
WSI	WSI GA meeting room in the CCL

VENUE ACCESS HOURS

Day	U	Chief, Deputy, Technical Delegates, ESRs and Interpreters access to halls	Experts access to halls	Competitors/Team Leaders access to halls	Family and Friends/ Visitors to halls
C-4	7:00–22:00	07:15–20:00	07:30–20:00		
C-3	7:00–22:00	07:15–20:00	07:30–20:00		
C-2	7:00–22:00	07:15–21:00	07:30–21:00	08:30–21:00	
<u>۲</u> -	7:00–22:00	07:15–20:00	07:30–20:00		
٦	7:00–22:00	07:00–20:00	07:30–20:00	08:00–18:00	10:00–17:00
2	7:00–22:00	07:00–20:00	07:30–20:00	08:00–18:00	09:00–17:00
U	7:00–22:00	07:00–20:00	07:30–20:00	08:00–18:00	09:00–17:00
2	7:00–22:00	07:00–24:00	07:30–24:00	08:00–18:00	09:00–16:00
Ç+	7:00–22:00	07:15–16:00	07:30–16:00		

The ticket counters at Samsung Glass Hall will be available for collecting Special Visitor Tickets and purchasing day tickets from 08:30 on C1 and from 08:00 on C2, C3 and C4 People with Family and Friend Passes will be able to stay in the halls until the skill competitions are finished.

LEIPZIGER MESSE

infrastructure and transport links as well as perfect logistics. This dynamic economic region is shaped by prestigious companies. And the cosmopolitan city of Leipzig welcomes Benefit from our first-class location: Leipziger Messe in the heart of Europe offers a persuasive choice with trade fair expertise that has evolved over the centuries, ideal its guests with a magnificent range of hotels, gastronomy and culture on offer.

Bringing together all of the advantages of Leipzig as a location for you - this is what Leipziger Messe does.

www.leipziger-messe.com

KEY DATES & Events

EVENT OVERVIEW

Date	Event	Location	Participants
28 June (C-5)	Excursion/Welcome reception	Industry site, guided bus tour through Leipzig/Museum of Fine Arts	TD, TDA, E, CE, DCE, I, TO
30 June (C-3)	Excursion/Welcome reception	Brunch at Moritzbastei , guided bus tour through Leipzig/Belantis Park	C, TL, OD, OO, O
1 – 6 July (C-2 to C4)	WorldSkills Leipzig 2013 Conference Program "Our Youth – Our Future"	Conference Center Leipzig (CCL) and other off-site locations	Registered participants
2 July	One School One Country	Partner schools	C, TL, OD, TD
(C-1)	Opening Ceremony	Samsung Arena at Leipziger Messe	Package and ticket holders (except for mini-package)
29 June – 1 July (C-4 to C-2) 3 – 6 July (C1 to C4)	Skill Out	Pocket park at Leipziger Messe	Package holders
7 July (C+1)	"Meet.Greet.Celebrate" – WorldSkills City Festival	Leipziger Marketplace in the city	All delegates and the visitors
	Closing Ceremony	Samsung Arena at Leipziger Messe	Package and ticket holders (except for mini-package)
	Farewell Party	Samsung Glass Hall at Leipziger Messe	Package holders (except for mini-package)

FUNFASHIONCREATIVITYFASHIONLIFESTYLEGLAMOURIMA

Where High Tech Meets Great People

At first glance, seemingly modest. A second look reveals a real eye-catcher! Typical of a true hidden champion. For we are masters in our trade and inspire our customers throughout the world with innovations in the field of electrical connection and automation technology. What's behind this? A love of and dedication to technical details and more than 5,800 brilliant minds around the globe whose skills make them stand out above the rest. Visit us on stand number F1 A28!

Get a clear perspective of your future at: www.wago.com

EXCURSION AND WELCOME RECEPTION

Excursion and Welcome Reception 1: Friday, 28 June 2013 (C-5)

Who is taking part?

Technical Delegates, Technical Delegate
Assistants, Experts, Chief Experts, Deputy Chief
Experts, Interpreters and Technical Observers

Please do not forget to bring your accreditation badge with you to the excursion, as this will be your entrance ticket to various locations.

Where and when?

The Delegate excursion will start at Leipziger Messe. Please meet at 13:00 at the parking lot P2, which is located across from Stanley Hall.

Each bus will take you to a local manufacturer or company in or around Leipzig. The tour is combined with a guided tour via bus through Leipzig/Halle. Each tour will end at the location of the Welcome Reception in the city of Leipzig – the Museum of Fine Arts.

At the Welcome Reception, you will enjoy the fine arts as well as a buffet style dinner and light entertainment throughout the evening. A transfer from the museum to your hotel will be provided starting at 21:00. Please note, that some delegates will not be shuttled as their hotels are located close to the venue. Volunteers will be there to quide you.

ONE SCHOOL ONE COUNTRY

Excursion and Welcome Reception 2: Sunday, 30 June 2013 (C-3)

Who is taking part?

Competitors, Team Leaders, Official Delegates, Official Observers and Observers

Please do not forget to bring your accreditation badge with you to the excursion, as this will be your entrance ticket to various locations.

Where and when?

The Competitor excursion will start at the famous Moritzbastei in the center of Leipzig. The Moritzbastei and the cafeteria of Leipzig University which are located next to each other will serve a breakfast-inspired lunch from 11:00 to 13:45 throughout the various cellars and terraces. Each country/region will have an allocated area for their team members in either the Moritzbastei or the cafeteria of Leipzig University. Volunteers will be there to help you with directions.

Please note

Participants who will travel from their hotels with a designated shuttle service will be transferred to Moritzbastei and participants without a shuttle service can use the public transport from the hotel. The tram stop for the Moritzbastei is "Augustusplatz" and can be reached by tram 4, 7, 8, 10, 11, 12 and 16. All participants are kindly asked to find their way to Moritzbastei by 13:30 at the latest. Your Team Attaché will assist with directions. Lunch is followed by a guided bus tour through the city of Leipzig, departing from Moritzbastei and ending at Belantis Park. The departure time of your team's bus will be provided to your Team Attaché/Team Leader, who will guide you to your bus.

All participants will meet again at the Welcome Reception at Belantis Park. Belantis is an open air adventure theme park with various rides from easy to thrilling. We suggest bringing rain proof clothes/umbrella as occasional rain showers are not uncommon for German summers.

Beverages and food will be provided at the park via a voucher system. A transfer from Belantis to your hotel will be provided starting at 20:00.

One School One Country is a brilliant crosscultural programme developed by the Japanese Organizing Committee for WorldSkills Shizuoka 2007. Since then, the programme has continued to grow and is now a key part of the WorldSkills experience. The One School One County initiative involves primary schools from and around the host city of the WorldSkills Competition. The participating schools 'adopt' WorldSkills teams prior to the Competition so that their students can learn about the culture, values and traditions from another part of the world. Highlights of the programme are the WorldSkills team visiting the school they are partnered with prior to the start of the Competition as well as the students visiting this great international event.

Prior to your arrival, you'll hopefully have been in touch with your partner school. The children you will be visiting are between 6 and 10 years old. The event will take place from 09:30 to 14:30. Every team will be transported to their partner school and back to the hotel by an individual bus. Since the students of your partner schools will be giving you a warm welcome, we would like to encourage you to prepare a team presentation and exchange gifts with your partner school. When possible, gifts should reflect the culture of your teams' home country/region.

Who is taking part?

Competitors, Team Leaders, Official Delegates, Technical Delegates

Where and when?

OSOC will take place on 2 July 2013 (C-1). Please be at the P2 parking lot by 09:15 for departure.

Catering:

Packed lunch will be provided on the bus

Please note

3 July (C1) Students visit the WorldSkills Competition

From 09:00 to 15:00, students of your partner school will visit the Competition to see the teams and skills in action. They will cheer on the Competitors and discover the Competition. It is up to the Members to prepare a small welcome reception at Leipziger Messe

OSOC Information Desk

The information desk of OSOC can be found in Samsung Arena.

OPENING CEREMONY AND CLOSING CEREMONY

OPENING CEREMONY

Collection Ceremony Tickets

Collection of Tickets for Delegates (TD/TDA, E, CE, DCE, I, OO, OD, O)

The Opening and Closing Ceremony tickets will be given to the delegates together with the accreditation badges at the Accreditation Center in CCL which is part of Leipziger Messe. Please refer to "Accreditation" for its opening time.

Collection of tickets for Competitors/Team Leaders (C. TL)

Team Leaders need to collect the Opening and Closing Ceremony tickets at the Ceremony Ticket Counter which is located in the Accreditation Center. You will be able to collect the Opening Ceremony tickets from 30 June to 2 July and the Closing Ceremony tickets from 5 to 7 July. If you prefer to collect all tickets together at once, you can do so from 30 June.

Collection of tickets for guests of Member countries/regions

The tickets will be issued to the representative of a Member country/region at the Ceremony Ticket Counter.

Please note

Only the collector indicated on the initial order form for Ceremony tickets can collect tickets given out through 3 allocations. We **cannot** give out the tickets to any other persons. Please carry a form of proof of Identity to collect the tickets (e.g. ID card or passport).

GENERAL INFORMATION:

Opening hours for Ceremony Ticket
Counter are:

30 June 2013 - 2 July 2013 from 07:00-20:00

5 July 2013 - 7 July 2013 from 07:00-20:00

LOST TICKETS: Please note that we cannot replace Opening and Closing Ceremony tickets.

Be sure to store them where they can be easily found again.

Access to Samsung Arena will not be possible without a Ceremony ticket. People with only the accreditation badges will not be allowed to access Samsung Arena for the Ceremonies.

Date: Tuesday 2 July 2013 (C -1)

Venue: Samsung Arena, Leipziger Messe

Time:

18:00 - Doors open

18:45 - Competitor and Team Leader arrivals

19:30 – Ceremony begins 21:30 – Ceremony ends

About the Opening Ceremony

The Opening Ceremony will be an inspiring start for the competition days. An exhilarating performance will be arousing enthusiasm for the Competition as well as for Germany and Leipzig as the host of the 42nd WorldSkills Competition, focusing on talents, skills and the international community.

Inside Samsung Arena

At the exhibition area in Worlds of Discovery, the partners of WorldSkills Leipzig 2013 present themselves and provide information about the topics of education, qualification, vocational training, and career orientation. Visitors of the Opening Ceremony will have the opportunity to get the first look at the Global Skills Village and the different exhibition areas.

How to access the venue

Delegates will get the chance to go back to their respective hotels in the afternoon and are kindly requested to be back at the venue by 18:30 at the latest. Samsung Arena is located right next to the end station of tram 16 and close to the Leipziger Messe train station (Messebahnhof). Please plan about eighteen minutes by tram and six minutes by train to get from Leipzig Central

Station to Leipziger Messe. Your accreditation badge will allow you to use the public transportation between Leipzig city and Leipziger Messe. For those accommodated by bus shuttle, the hotel busses will run from Leipziger Messe at 17:00 to the hotels and will return to the venue in order to arrive at 18:30.

Arrival Process – Competitors and Team Leaders

All Competitors and Team Leaders must arrive at Samsung Glass Hall by 18:45 to prepare for the Parade of Nations.

Arriving directly from the Delegate Restaurant, Competitors and Team Leaders will need to congregate within Samsung Glass Hall near the West entrance. There will be venue staff and WorldSkills Leipzig 2013 volunteers at the entrance to direct Competitors and Team Leaders to the assembly area in Samsung Glass Hall.

Arrival Process – All other delegates

Please make sure to arrive at the venue between 18:15 and 18:30 so you have enough time to find your seat or to enjoy the pre-opening of the exhibition areas inside the venue.

Food and Drink

There will be a few concession stands selling soft drinks and simple snacks such as sausages and pretzels outside the hall as well as in the exhibition area. Please note that food will not be offered inside the area where the Opening Ceremony will take place. All the concession stands will be closed once the Ceremony begins.

CLOSING CEREMONY

What to bring?

Delegates must bring their Ceremony ticket which will be received together with the accreditation badge. Competitors and Team Leaders must bring the Ceremony ticket which will be collected by the Team Leaders at Ceremony Ticket Counter.

Access to Samsung Arena will not be possible without a Ceremony ticket. People with only the accreditation badges will not be allowed to access Samsung Arena.

Competitors will not enter Samsung Arena prior to the start of the Opening Ceremony. They will meet at an assembly point at Samsung Glass Hall to prepare for the Parade of Nations.

There will be venue staff and WorldSkills Leipzig 2013 volunteers directing the Competitors and Team Leaders from Samsung Glass Hall to the stage for the Parade of Nations in Samsung Arena. Seats for Competitors and Team Leaders will be marked with small flags of their countries/regions.

Departure

The Ceremony is scheduled to finish at approximately 21:30. Delegates are kindly asked to use public transportation to return back to their hotels. Bus shuttles will run on certain hotel routes from 21:45 to go back to the hotels (limited to hotels with bus shuttle service).

The main entrance area of Samsung Arena will be very busy immediately after the show and as the concession stands will be closed at this time, we recommend that you arrange a meeting place in advance in downtown Leipzig.

Competitor Dress Code

Competitors should consult with their Team Leaders regarding the dress code for the Ceremony to ensure suitable attire for the Parade of Nations.

Flags

WorldSkills Leipzig 2013 will provide the official flags for the parade. Any small flags brought to the Ceremony by delegates must match the approved flags. Any national/regional flags that do not match will be removed by security. Please check with your Official Delegate if you are unsure of which flag you should be using.

Seating

Delegates will have allocated seating areas printed on their tickets, and they can choose which seat to take within this allocated area. Competitors and Team Leaders also have allocated seating but in the order of appearance during the Parade of Nations. They will find small flags of their countries/regions on their seats in their seating area. The seating has been assigned by WorldSkills Leipzig 2013 in consultation with WorldSkills International. Delegates are required to bring their Ceremony tickets to Samsung Arena – entry will not be permitted without a ticket.

Date: Sunday 7 July 2013 (C +1)

Venue: Samsung Arena

Time:

18:00 - Doors open

18:30 - Competitor and Team Leader arrivals

19:30 – Ceremony begins 22:30 – Ceremony ends

About the Closing Ceremony

The surprising and captivating staging of the Closing Ceremony will focus on honoring the best of the best. Resembling an emotional award show, the Closing Ceremony will be the celebration of WorldSkills Leipzig 2013.

How to access the venue

Delegates will get the chance to go back to their respective hotels in the afternoon and are kindly asked to be back at the venue by 18:30 at the latest. For those accommodated by bus shuttle, the hotel busses will run from Leipziger Messe at 16:00 to the hotels and will return back to the venue in order to arrive at 18:30.

WorldSkills Leipzig 2013 will provide a separate access for Competitors and Team Leaders. Please make sure that all Competitors and Team Leaders arrive at Samsung Arena by 18:30.

Food and Drink

There will be a few concession stands selling soft drinks and simple snacks such as sausages and pretzels outside the hall as well as in the exhibition area. Please note that food will not be offered inside the area where the Closing Ceremony will take place. All the concession stands will be closed once the Ceremony begins.

What to bring?

Delegates must bring their Ceremony ticket which will be received together with the accreditation badge. Competitors and Team Leaders must bring the Ceremony ticket which will be collected by the Team Leaders at Ceremony Ticket Counter.

Access to Samsung Arena will not be possible without a Ceremony ticket. People with only the accreditation badges will not be allowed to access Samsung Arena.

Departure

The Ceremony is scheduled to finish at 22:30. A bus shuttle to the hotels is provided for all delegates from 22:30 to 02:00 running every 30 minutes. Additional trams will be provided to allow fast egress from the venue back to the hotels.

Competitor Dress Code

Competitors should consult with their Team Leaders regarding the suitable attire for the Ceremony.

Flags

WorldSkills Leipzig 2013 will provide the official flags for the Ceremony. Any small flags brought to the Ceremony by delegates must match the approved flags. Any national/regional flags that do not match these will be removed by security. Please check with your Official Delegate if you are unsure of which flag you should be using.

KNX www.knx.org

The worldwide STANDARD for home and building control

- 300 KNX Manufacturers
- One Standard (ISO/IEC 14543)
- One Tool (ETS)
- All Media
- Ethernet (IP)
- Twister Pair (TP)
- Radio Frecuency (RF)
- Powerline (PL)

KNX projects in 120 countries

Energy Savings with KNX:

- up to 40% with KNX shutter control
- up to 50% with KNX single room control
- up to 60% with KNX lighting control
- up to 60% with KNX ventilation control

www.knx.org

Seating

Delegates will have allocated seating areas printed on their tickets, and they can choose which seat to take within this allocated area. Competitors and Team Leaders also have allocated seating but in the order of appearance during the Parade of Nations. They will find small flags of their countries/regions on their seats in their seating area. The seating has been assigned by WorldSkills Leipzig 2013 in consultation with WorldSkills International. Delegates are required to bring their Ceremony tickets to Samsung Arena – entry will not be permitted without a ticket.

FAREWELL PARTY

Date: Sunday 7 July 2013 (C +1) Venue: Samsung Glass Hall

Time: 22:30 - 02.00

About the Farewell Party

Directly after the Closing Ceremony will be the Farewell Party in Samsung Glass Hall right next to the Ceremony venue. It is a private event for Competitors and delegates to celebrate their achievements together. With an aim to complete WorldSkills Leipzig 2013 with a real highlight, the Farewell Party will be a WorldSkills Summer Bash, offering not only a great setting in Samsung Glass Hall and adjoining open-air Pocket Park but also delicious food and great music.

Who can attend?

Only accredited Competitors and delegates who have purchased a package can attend the Farewell Party of WorldSkills Leipzig 2013. Families, friends and other supporters cannot participate in the Farewell Party for capacity reasons.

Catering

At the Farewell Party, you will find various buffet stations throughout the entire venue offering food from all over the world, e.g. a barbecue grill with complimentary wine, beer and soft drinks. As the legal age to drink beer or wine is 16 but is 18 to drink spirits in Germany, we will not offer spirituous beverages of any kind. Please drink responsibly.

Access to the venue

The Farewell Party takes place in the Samsung Glass Hall next to the Samsung Arena at the Leipziger Messe. Signage will guide all Farewell Party guests to the entrance of Samsung Glass Hall.

Departures

The Farewell Party is scheduled to finish at 02:00. Bus shuttles to the hotels are provided for all delegates from 22:30 to 02:00, running every 30 minutes.

What to bring

Delegates will need their accreditation badges to access the Farewell Party.

"MEET.GREET.CELEBRATE" -WORLDSKILLS FESTIVAL

DISCOVER VET MADE IN GERMANY

During the Competition, the WorldSkills Festival will take place at the Leipziger market place in the city center from 2 – 7 July with the theme of "Meet.Greet.Celebrate." Visitors can expect exciting and eventful days in the heart of the city. Throughout the day there will be a great program focusing on education and career orientation with hands-on activities, insightful interview partners and company presentations.

There will be entertaining program with live music and a huge "After Work Party" for the audience to enjoy in the evenings. Two of the highlights will be the live broadcasts of the WorldSkills Leipzig Opening Ceremony on 2 July and the Closing Ceremony on 7 July, shown on a large LED screen at the Leipziger market place. In addition, the shops will be open to invite all guests to downtown Leipzig on 7 July starting at 13:00 (shops are usually closed on Sundays).

On 7 July, Team Leaders and Competitors will get vouchers to use for lunch (food & beverages) at the catering booths located at the market place. More detailed information will be given to Team Leaders separately in advance. There will be no lunch provided for Competitors and Team Leaders at the Competition venue on 7 July.

THE SCHEDULE OF "MEET.GREET.CELEBRATE"

2 July 18:00-22:00 3-5 July 14:00-22:00 6-7 July 13:00-22:00

For further information and complete schedule please go to: www.leipzig.travel

TRANSPORT INFORMATION

Competitors and Team Leaders are asked to use public transportation to the Leipzig city center.

TRAM STOPS

Augustusplatz/tram 4, 7, 10, 11, 12,15, 16 Wilhelm-Leuschner-Platz/tram 2, 8, 9, 10, 11 Goerdelerring/tram 1, 3, 4, 7, 9, 12, 15 Main Station/tram 1, 3, 4, 7, 10, 11, 12, 15, 16 We have organized an attractive programme for you under supervision of the Saxon State Ministry of Economic Affairs, Labour and Transport in cooperation with the Saxon State Ministry of Education and Cultural Affairs, the City of Leipzig, the Leipzig Chamber of Handicraft, the Leipzig Chamber of Commerce and our corporate partner, the Siemens AG.

Companies, trade schools, and centers of education are all looking forward to your visit and will offer you an opportunity to gain a comprehensive perspective on Vocational Education and Training in Germany.

The tour will start at the visitor car park at Leipziger Messe. Please be at the P2 parking lot located at the eastern entrance by 08:45. Tour guides will welcome you at the buses. The tours will also be accompanied by a vocational school teacher, an apprentice and an English-speaking translator. On the journey to the different stations you will be provided with preliminary information and facts on the dual system of vocational education and training in Germany. At the different stations you will get the chance to experience how the contents of vocational education and training are applied in practice

The tour will end at 16:00 at the parking lot directly next to Leipziger Messe. Refreshments and beverages as well as lunch will be offered during the journey.

We wish you an insightful excursion, inspiring discussions and many unforgetable impressions during WorldSkills Leipzig 2013.

Safety Guidelines

There are different safety guidelines and requirements by different companies, vocational schools, and centers of vocational education which you would be required to pay attention to.

Principally, all participants are advised to wear secure nonslip shoes. Please be careful not to stain your clothes in the workshops. Smoking is generally forbidden on our tours, on the bus as well as at our stations. You will be informed about the guidelines and specifications of particular the stations before entering them. Furthermore it is forbidden to take pictures or videos in some of the stations since you will be visiting sensitive branches of production. When this is the case, our tour guides will ask you to leave your mobile phones and recording devices on the bus.

Catering

During the transfer times you will be provided refreshing beverages on the bus. Furthermore, lunch will be offered during the respective tours in the form of a little spack

WORLDSKILLS LEIPZIG 2013 CONFERENCE PROGRAM "OUR YOUTH - OUR FUTURE"

Timetable

Date	Time	Outline of the profession
		Electronics
2 July 09:00 – 16:00	09:00-16:00	Cooking
	Landscape Gardening	
		Print Media Technology
3 July	09:00-16:00	Cabinetmaking
	Electronics	
		Confectioner/Pastry Cook
4 July	09:00-16:00	Mechatronics
		CNC Turning/CNC Milling
5 July 09	09:00 –16:00	Automobile Technology
		Mechatronics
		Landscape Gardening

Who is taking part?

The registration for the tours is already closed. Only registered participants can attend Discover VET – Made in Germany. The WorldSkills Leipzig 2013 Conference Program "Our Youth – Our Future" contains international, national, and regional conferences, sessions, and bilateral meetings of delegates. It focuses on opportunities and risks for students, trainees and young professionals in a globalized world. Furthermore, the program will map out visions and future trends that underline the path of our youth into their future.

All events outside of the WorldSkills International sessions are organized by third parties of the invited institutions, and they take full responsibility for the content of their sessions. Therefore, these events are mostly closed for their members only or "by invitation" only. Please read the short description of each event for further information.

For the most up-to-date information and registration links please visit

WWW.WORLDSKILLSCONFERENCE.COM

WHEN

Monday, 1 July to Saturday, 6 July

WHO

About 3,500 experts, decision makers from media, politics, economy, and civil society.

WHERE

Conference Center (CCL) and other off-site locations (e.g.Training Center Borsdorf by the Chamber of Handicrafts Leipzig, and Media Campus "Villa Ida").

WorldSkills Connect

WorldSkills Connect is an online tool for people at a WorldSkills event to find other people with similar interests and arrange to meet! Brought to you by WorldSkills International.

Find out more at WWW.WORLDSKILLSCONNECT.COM

2 July ACVT – EU Advisory Committee Tu for Vocational Training	3 July EAfA – Launch event Wed of the European Alliance for Apprenticeship	Thr "Our Youth – Our Future"	5 July Global Skills Marketplace Fr "Discover Skills Unlimited"	Sa "The contribution of the Länder towards a dual educational training"
Expert Symposium: "Dual Education" Day 1	Expert Symposium: "Dual Education" Day 2	OFF-SITE Third BIBB meeting: "Digital Media – Analog Realities"	Conference: "Skilling the Future: VET and Workplace for Economic Success"	Conference: INSSO – "Global Skills Exchange 2013 – Tackling the global talent gap"
		OFF-SITE First Global BIBB cooperation partner meeting		
		Public Presentation: Leonardo da Vinci Mobility Day 2013: "Learning in Europe: Mobility in Apprenticeship- Insights and Outlooks"		
		OFF-SITE Symposium: "Abilympics-WorldSkills Competitions for Grabeled people: Enabling participation at work life, support inclusion."		
		Conference: "Specialist in Water Technology — the Hidden Champions?"		

MONDAY, 1 JULY

United Nations Industrial Development Organization (UNIDO) / Federal Ministry for Economic Cooperation and Development (BMZ), WorldSkills Foundation (WSF), and WorldSkills Germany (WSG)

International Conference: "Green industrial skills for sustainable development. Risks and challenges for least developed countries."

Short description	International, governmental representatives and trainees from Africa and Asia will discuss the role of TVET in enabling sustainable development in developing countries.
Location	CCL
Time	08:30–17:30 Conference language: English Open event-Registration closed

TUESDAY, 2 JULY

Short description

EU Advisory Committee for Vocational Training (ACVT)

Time 09:00–18:00 CCL Meeting language: English Closed event

Meeting of the Advisory Committee for Vocational Training (ACVT)

Saxon State Minister for Economic Affairs, Labour and Transport (SMWA)

Expert forum "Dual Education"

Two-day specialist conference on dual training and dual studies to guarantee skilled employees in Saxony in the future Short description Location CCL**14:00–17:30 (Day 1)**Forum language: German
Open event-Registration closed Time

WEDNESDAY, 3 JULY

Saxon State Minister for Economic Affairs, Labour and Transport (SMWA)

Expert forum "Dual Education"

Two-day specialist conference on dual training and dual studies to guarantee skilled employees in Saxony in the future Short description Location CCL **09:30–13:30 (Day 2)**Forum language: German
Open event-Registration closed Time

Launch event of the European Alliance for Apprenticeship (EAfA)

Official start of EU's new initiative on Training Cooperation. Short description Location 11:00 –14:00
Event language: English
Closed event Time

THURSDAY, 4 JULY

66

Directorate-General for Education and Culture/National Agency "Education for Europe" (NA) at the Federal Institute for Vocational Education and Training in Germany (BIBB) in cooperation with the German Federal Ministry of Education and Research (BMBF) and the European Commission Conference: Leonardo da Vinci Mobility Day 2013: "Learning in Europe: Mobility in Apprenticeship – Insights and Outlooks"

Mobility in Apprenticeship/ Training abroad and its effectiveness for the development of international job competence. Adolescents from the Federal States Saxony, Saxony Anhalt, and Thuringia will talk about their time abroad during their training. Short description Location CCL **13:00–15:00**Event language: German
Open event-Registration closed 09:00-12:30 Closed event Time

Federal Institute for Vocational Education and Training (BIBB)

First Global BIBB cooperation partner meeting with several closed multilateral meetings on the subjects "Green Skills" and "Greening TVET" different locations around Leipzig.

09:00-17:00 Closed event

The First Global BIBB cooperation partner meeting (3-5 July) is a networking event between the BIBB and international partner institutions with the purpose of informational exchange on current progress and developments. Short description Location

The program will start with a networking reception, followed by a high profile international keynote speaker. Short description Location WorldSkills and WorldSkills International Global Industry Partners WorldSkills Leaders Forum "Our Youth - Our Future" 11:30–14:00 Forum language: English Open event

German Association for Water, Wastewater and Waste (DWA) in cooperation with BIBB, UNESCO-UNEVOC, WorldSkills Germany (WSG) Conference: "Specialist in Water Technology-The Hidden Champions?"

Sustainable Economy of Water as an upcoming promising field of training. Short description Location **13:30–18:00**Conference language: English
Open event-Registration closed

Federal Institute for Vocational Education & Training (BIBB) in cooperation with Electro Technology Center (etz) Stuttgart

Third BIBB meeting: "Digital Media – Analog Realities

68

OFF-Site: Training Center Borsdorf by the Chamber of Skilled Crafts Leipzig Location **13:30–16:30**Meeting language: German
Open event-Registration closed

Mobile learning in distributed work areas, Smart Home and Smart GRID, craftmanship in high technology fields. Short description

German Federal Council of Vocational Training Establishments (BAG BBW) in cooperation with WorldSkills Germany (WSG), Annedore-Leber-Berufsbildungswerk Berlin, Berufsbildungswerk Leipzig and Festo Didactic GmbH & Co. KG Symposium: "Enabling participation in work life, supporting inclusion. Abilympics – World Skills Competitions for people with disabilities."

Short description Location Time

13:00–16:30Symposium language: German
Open event-Registration closed

OFF-Site: Media Campus "Villa Ida", Leipzig

Promoting the idea of shaping inclusive Skills Competitions in Germany.

FRIDAY, 5 JULY

earch (BMBF) Organisation for Economic Co-operation and Development (OECD) and Federal Ministry of Education & Res

International Conference: "Skilling the Future – VET and workplace learning for economic success

Short description Location Time

International conference, discussing the new OECD-Skills Strategy/Excellence of VET . Conference language: English Closed event 09:00-17:00

Federal Institute for Vocational Education and Training (BIBB)/Worldkills Leipzig 2013

Seminar Series: Global Skills Marketplace "Discover Skills Unlimited" and moderated networking session

Short, intimate and interactive seminars on the following topics: WorldSkills, Digital Media, E-Learning, Mobility, and "Made in Germany – the Dual System" followed by a moderated networking session. Short description Location 10:00–16:00
Seminar language: English
Open event
Fee-based registration at CCL or under:
www.worldskillsconference.com

_	
_	
_	
\neg	
=	
,	
9	
_	
⋖	
œ	
5	
_	
4	
.=	
S	

		t gan"
International Conference "Global Skills Exchange 2013 –Tackling the global talent gap"	ng the global taler	
Time	Location	Short description
09:00-17:00 Conference language: English Open event-Registration closed	CCL	Role of international qualification and transnational standards in facilitating skills as the new global currency
Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany (KmK)	al Affairs of the Lä	nder in the Federal Republic of Germany (KmK)
Conference: "Vocational schools as essential mainstay of the dual education system (within the German speaking regions)"	dual education sys	em (within the German speaking regions)"
Time	Location	Short description
09:30–11:30 Conference language: German Open event-Registration closed	CCL	Within a tri-national comparison between Germany, Austria and Switzerland, the topic of what conditions are required to maintain the performance of work place learning in vocational schools, as well as the attractiveness of the dual system as a whole in the future will be discussed.

GLOBAL SKILLS VILLAGE

As part of Worlds of Discovery – 17 Members of WorldSkills International and its Global Industry Partners present and introduce themselves with information on their respective countries/regions as well as educational topics in Samsung Arena.

Brazil, Host of WorldSkills São Paulo 2015, will be presented at the Global Skills Village as well as WorldSkills Germany and State of Saxony who will also join this wonderful exhibition platform as the current Host.

So don't miss the opportunity to network with other Members of WorldSkills International and the chance to get to know more about Leipzig and the State of Saxony

List of exhibitors at the Global Skills Village:

WorldSkills Member countries / regions	WorldSkills Member countries / regions	
Austria	Switzerland	
Belgium	Chinese Taipei	
Brazil	United Arab Emirates	
Canada	Clahal Industry Partner	
Chinese Taipei	Global Industry Partner	
Finland	3M	
France	Autodesk	
Germany	Dermalogica	
South Tyrol, Italy	Fluke	
Korea	Lincoln Electric	
Principality of Liechtenstein	Saint Gobain	
Netherlands	Würth	
Norway	State Penrecentative	
Russia	State Representative	
Sweden	State of Saxony	

SERVICES & FACILITIES

MEMBER SUPPORT ACCREDITATION

WSL2013 Member Support

To ensure that our Members and delegates will be consistently supported throughout their stay in Leipzig, the Customer and Delegate Services team of WSL2013 will be very happy to provide all the assistance and service at the WSL2013 Member Support Counter which is located on level -1 in the Conference Center Leipzig (CCL). The opening hours are from 07:00 to 20:00 (24 and 25 June) and from 07:00 to 22:00 (26 June to 8 July). You are more than welcome to visit the WSL2013 Member Support Counter for any enquiries regarding the hospitality services, information about the side programs and the Competition as well as any other general support onsite.

WSI Member Support

The full service WSI Member Support will be located on level -1 in the Messehaus (Administration Building). In order to be more easily reached by the delegates, a satellite office will be available on level -1 in the Conference Center Leipzig (CCL) adjacent to the WSL2013 Member Support. The satellite office will provide the following services to WorldSkills International Members:

Information on WSI Meetings // Meeting room bookings // Providing meeting agenda and supporting documents // Copying and printing service // WorldSkills Connect // Other general assistance

WSL2013 Visitor Hotline

In addition to the onsite support by WSL2013, there is also a dedicated number which is available to all delegates and visitors for making any enquires about WSL2013 and the city of Leipzig. The WSL2013 Visitor Hotline will be operational as per the following schedule:

3 - 25 June: 08:00 to 20:00 (CET) Mon - Fri

26 June to 8 July: 24 hours

9 - 12 July: 08:00 to 20:00 (CET) Mon - Fri

The WSI 2013 Visitor Hotline is

+49 (0) 341 200 182 4444

Apart from the period which our team will be available for 24 hours, If you cannot reach us via the hotline, please send your enquiries to **visitorhotline@worldskillsleipzig2013.com** or call us back during the operating hours

Each delegate who has purchased a package will automatically receive an accreditation badge. Upon your arrival, you will be transferred to the Accreditation Center located at Leipziger Messe – Conference Center (CCL) on level -1. All delegates and Competitors must pick up their accreditation badge by presenting their passports at the Accreditation Center.

The Media Accreditation Center is located in the Messehaus (Administration Building) of Leipziger Messe on level 0. All media must pick up their accreditation badge at the Administration Building.

The normal opening times of the Accreditation Center in CCL are from 07:00 to 20:00 on C-12 until C+1. However, the Accreditation Center will remain open and provide services to the delegates until the last flight during the arrival days.

Along with your accreditation badge you will receive a welcome bag with detailed information on WorldSkills Leipzig 2013.

In case of loss or theft of your badge, please visit the Accreditation Center for assistance. A fee of 80.00 EUR will apply in case of reprinting your accreditation badge.

In case of any misspellings or missing photos on your badge, please go to the Accreditation Center and visit the reprint counter for further assistance.

Family and Friends Pass will be ready for pick up by your designated person at the Accreditation Center.

The following table will help you to understand your badge:

ZONE 1 - SKILLS (WORKSHOP AREAS)

ZONE 2 – MEDIA CENTER

ZONE 3 - CONFERENCE AREA IN CCL

ZONE 4 - VOLUNTEER CENTER

ZONE 5 - VIP LOUNGE

ZONE 6 - OFFICES AREA IN ADMINISTRATION BUILDING (MESSEHAUS)

DINNER

LUNCH

EXCURSION 1

EXCURSION 2

ONE SCHOOL

SKILL OUT

FAREWELL PARTY

TRANSPORT

TICKETING

Collection of Special Visitor Tickets from Members & Family & Friends Passes

Collection of Special Visitor Tickets

The Special Visitor Ticket can be picked up at the "Special Visitors from Members" counter, which is located at both entrances of Samsung Glass Hall. The tickets can be collected by the appointee or by the special visitors themselves on the following dates:

3 July from 08:30 until 17:00 4 July from 08:00 until 17:00 5 July from 08:00 until 17:00 6 July from 08:00 until 16:00

In case of ticket loss, it is not possible to receive a new one. Please go to the ticket counters inside Samsung Glass Hall for purchasing a normal day ticket.

Please note

Once you have entered the Competition, you will not be permitted to leave and come back again with the same ticket.

Collection of Family & Friends Pass

The Family & Friends Pass will be issued in the Accreditation Center in CCL of Leipziger Messe. The passes can only be picked up by the appointee. In case of ticket loss, the person has to purchase a new one.

Transportation

Public Transportation

The majority of a delegate's travel during the stay in Leipzig will be via public transportation. This includes Leipzig Tram System and Commuter Trains going to Leipziger Messe. This will predominately include travel between a delegate's hotel and the Competition venue. The accreditation badge which delegates receive allows unlimited travel within zone 110 (refer to tram map in the welcome bag) for the period of their stay. For delegates who will stay at hotels which are not located close to the public transportation, bus shuttles will be provided by WorldSkills Leipzig 2013 every morning to get to Leipziger Messe and afternoon for returning to the hotel. The tram which travels from the city to the Competition venue is tram 16. The tram arrives at Leipziger Messe at its end stop "Messegelände".

Please note

A transportation information booklet will be included in your welcome bag for providing a detailed overview of all the transportation information.

Bus Services for WorldSkills Leipzig 2013

Additional transportation in form of official buses will be provided at the key events:

Event	Purpose	Date	Delegate Type
Arrival	Transfer from airport or train station to CCL and to the hotels	Dates of arrival as per details provided by delegates	All
Excursion 1 + Welcome Reception	Delegate's Excursion, Guided Tour from Leipziger Messe to local industrial sites and to Museum of Fine Arts and return to hotels	28 June	TD, TDA, E, I, CE, DCE, TO
Excursion 2 + Welcome Reception	Competitor's Excursion, Guided Tour from Moritzbastei to Belantis Park & return to hotels	30 June	OD, C, TL, OO, O
One School one Country	Excursion visit to local schools departing from, and returning to hotels via Competition site	2 July	C, T, OD, TD
Opening Ceremony	Transfer from (Shuttle) hotels to the Competition site and back to hotels	2 July	All (only shuttle hotels)
Closing Ceremony 30-minutes Bus Shuttle service from CC / Farewell Party to hotels from 22:30 – 02:00		7 July	All
Departure	Transfer from hotel to Airport or Rail Station	Dates of departure per booking and travel information	All

For further details please refer to details included in the "KEY DATES AND EVENTS" of this handbook.

Arrival/Departure

Most of the delegates will arrive by plane at Leipzig /Halle International Airport. Bus shuttle will be provided from the airport to the Accreditation Center for delegates to collect the accreditation badges before going to the hotels. Buses will run certain hotel routes and are easily identifiable by the WorldSkills branding on boards behind windscreens. Transportation will

be provided also for delegates arriving at Leipzig Central Station. For departure, buses will be scheduled to take delegates from their respective hotels to the airport or the train station. Exact departure times are based on the bookings and will be displayed in the hotels and at the WSL2013 Member Support Counter in CCL two or three days before the date of departure.

Catering

WorldSkills Leipzig 2013 has put a lot of effort in preparing high quality catering to ensure that all delegates and individual preferences are considered and taken care of. We did our best to offer all cultural and dietary requirements so that all delegates can enjoy their meals.

Please note

Meals and refreshments will be available from the beginning of the day after arrival, until breakfast at the hotel on the day of departure. With the exception of Competitors and Team Leaders, who will receive a welcome snack together with the accreditation badge upon arrival.

Breakfast

Breakfast is included in all delegate packages and will be served at your hotel.

Refreshments

Refreshments will be served daily to Official Observers, Official Delegates, Observers, Technical Delegates and Technical Delegate Assistants in the delegate section located in the VIP Area. The VIP Area is in the Conference Center Leipzig (CCL) on level 0 and will be open C-6 till C+1, from 08:30 till 18:00. Competitors, Team Leaders, Experts and Interpreters will receive refreshments at the Skill Workshops.

Refreshments will include coffee, tea, water, soft drinks, various snacks and fruits.

Delegate Restaurant

Lunch and Dinner (as part of the packages) will be served in the Delegate Restaurant. The Delegate Restaurant is located at the outdoor area next to DMG/Mori Seiki Hall and will be open from C-6 to C+1.

Menus will change daily and be displayed on menu boards inside the restaurant. Lunch and dinner will always include a meat, fish, and vegetarian option and side dishes. Selections of sandwiches, salads, yogurts/desserts, as well as water and soft drinks will accompany each meal. Pork meat will not be served for lunch or dinner at any time.

Special meals inquiries will be handed out at a separate counter inside the Delegate Restaurant.

Enjoy your meal!

dermalo-10a

we are **dermalogica**

The number one choice of professional skin therapists, even for their own skin. Experience what Dermalogica can do for your skin, visit us at **dermalogica.com**

Lunch

All delegates with a delegate package are entitled to have lunch. Lunch will take place between 11:00 and 14:00. Competitors and Experts will be assigned to a lunch time slot for C-2 and Competition days by the Skill Management Plan. Since WorldSkills Leipzig 2013 will be serving more than 3,000 meals per lunch, we kindly ask for your co-operation to ensure that lunch proceeds as smoothly as possible.

A fast lane for Competitors will be available.

Dinner

Dinner is only included for Competitors, Team Leaders, and Workshop Supervisors during their entire stay. For Experts/Interpreters and Technical Delegates /Technical Delegate Assistants dinner is only served on C4.

Skill Out

Where? Samsung Glass Hall and Pocket Park

Skill Out opens from C-4 to C-2 and from C1 to C4 from 19:00–20:30 for all delegates and Workshop Supervisors, except Competitors and Team Leaders. Enjoy a snack and beverage in a relaxing atmosphere with your Skill Out vouchers which you can find in your accreditation badge. The amount of vouchers depends on the number of competition days that your package includes. For each competition day you have two vouchers, therefore a person would have maximum eight vouchers in total. Each voucher equals one beverage or one snack of your choice – independent of price. You can use as many vouchers as you like during Skill Out. All meals and beverages are also available for purchase.

Dinner times are:

C-6	C-5	C-4	C-3	C-2	C-1	C1	C2	C3	C4	C+1
17:00 - 19.30	17:00 _ 19.30	17:00 - 19.30	17:00 - 19.30	17:00 - 19.30	16:30 - 18:30	17:00 - 19.30	17:00 - 19.30	17:00 - 19.30	17:00-19:30 C/TL/WSS/WSSA 18:30-20:30 E//TD/TDA	16:30 - 18:30

The schedule for Workshop Supervisors in the build-up and break-down phase has been communicated to the Workshop Supervisors separately. Any WSS who is not sure of the schedule should contact Team Leader Workshop Supervisor Kati Heinke (+49 173 358 08 63)

Public Catering

Leipziger Messe offers a wide variety of restaurants, bistros, cafes and snack booths directly at the venue.

Please note that during build-up and breakdown phases, there will be only a limited number of open catering facilities; the full range of restaurants, bistros and snack booths will operate C1 to C4.

LAUNDRY SERVICE

Delegates have the opportunity to use the laundry service directly at the hotel or they can take advantage of a laundry service provided by WorldSkills Leipzig 2013 at Leipziger Messe.

The costs for the laundry service will be paid by each delegate. A reimbursement of the charges for laundry on behalf of WorldSkills Leipzig 2013 will not be possible.

Our service provider for laundry service is Cleanmaster Textilpflege Plus who will be providing the service at the Leipziger Messe..

Where is laundry service located?

The laundry service is located nearby the Accreditation Center in the CCL level -1. The laundry service counter can be found in between WSI and WSL 2013 Member Support Counters. Delegates have to bring their laundry to the venue by themselves.

When do delegates have the opportunity to deliver their laundry?

The service will be available from the 29 June until the 6 July. Delegates can handover the laundry either in the morning from 07:00 to 09:00 or in the evening from 17:30 to 19:30.

How much do delegates have to pay?

In cooperation with Cleanmaster Textilpflege Plus, WorldSkills Leipzig 2013 was able to negotiate the following rates.

Price per kilogram for private clothes/ undergarments	3,00 EUR
Shirts/T-Shirts per item	1,75 EUR
"4 Klamottenangebot" 4 items of over garments especially for suites (excluding down, silk, leather materials)	per item 4,25 EUR

The laundry service will be charged in advanced by cash.

IT SERVICE AND SUPPORT

Mobile Phones

WorldSkills Leipzig 2013 will provide mobile phones for OD, TD, CE, DCE, WSS, WSSA, TL, and WSI. You can collect your mobile phones at the WSL2013 Member Support counter on level -1 in the Conference Center Leipzig (CCL).

Please note

The mobile phones should be returned back to us at WSL2013 Member Support Counter before departure. In case a mobile phone is not returned, the cost will be charged to the Member organization.

Your phone is initially loaded with credit of 10 Euro. This includes unlimited phone calls within the network of the service provider and 200MB of data volume. A facility for recharging the SIM cards will be provided at the open-air area of Worlds of Discovery.

Internet Access

There will be wireless Internet available at Leipziger Messe. An instruction manual of how to be connected will be provided when collecting your mobile phones.

Internet Café

A designated area of accessing the computer and Internet will be provided on level -1 in the CCL.

WorldSkills App

WorldSkills Leipzig 2013 is the official mobile app for getting the most out of attending the 42nd WorldSkills Competition. Find out about the Skills and the Competitors and where to get more information about careers and much more! Brought to you by WorldSkills International.

Find out more at WWW.WDRLDSKILLS.DRG/APP

VOLUNTEERS

WorldSkills Leipzig 2013 volunteers will operate within almost all areas. They will be present both at all information desks at the venues and our welcome desks at the Leipzig Central Station and Leipzig/Halle International airport to help you with any enquiries you may have. Volunteers will be easily identifiable by their special green volunteer polo shirts.

Furthermore a Team-Attaché will be assigned to every participating team to support the Team Leaders and Competitors during their stay in Germany. You will meet your Team Attaché in person upon your arrival at the airport or the train station in Leipzig. Your Team-Attaché will support you in getting the Accreditation Badges and with your check-in at your hotel. In addition, the Team-Attaché will accompany your team during the excursions and assist you during Opening and Closing Ceremonies.

Team Attachés will receive a mobile phone and be available for your requests and further questions. The relevant mobile number will be communicated to you upon your arrival at the latest.

Finally all volunteers will do their best to contribute to the success of WorldSkills Leipzig 2013!

In case you experience any difficulties with your Team Attaché please contact our Customer and Delegate Service team.

MEDIA CENTRE WORLDSKILLS LEIPZIG 2013 MERCHANDISE

The VIP Area is located on Level 0 in CCL

Opening times: C-6 to C+1, from 08:30 to 18:00

Official Observers, Observer, Official Delegates, Technical Delegates and Technical Delegates Assistants are welcomed to have their refreshment in the delegate section of the VIP Area from C-6.

The Media Centre is located in the Messehaus (Administration Building). There will be 25 hot desks available for the media and the entire Media Centre will have access to WiFi. There will also be a few desks with laptops available for any media that do not bring their own. For comfort and relaxation there will be a lounge area where media can purchase snacks and drinks. Printers, photocopiers and lockers will also be available in the Media Centre.

Press Centre opening times are:

- 1 July: 12:00 to 18:00
- 2 July: 08:00 to 02:00 next morning
- 3 to 6 July: 08:00 to 20:00
- 7 July: 08:00 03:00 next morning
- 8 July: 08:00 to 14:00

To keep media up-to-date we are planning on having a daily media briefing (schedule on the Official Media Website) where media can get the latest competition schedule information and ask questions. In addition, we will have screens in the Media Centre providing regular news or updates from the Competition floor.

Access to the Media Centre is by accreditation only.

We are proud to present the official online shop of WorldSkills Leipzig 2013 merchandise which can be found under WWW.WORLDSKILLSLEIPZIG2013.COM

Here you will be able to purchase all the official WSL2013 merchandise. The online shop offers a fine selection of branded fashion such as WorldSkills jackets, hats, scarves and casual clothing as well as T-Shirts which you will be able to customize with images and slogans.

Furthermore we are offering local gimmicks and special souvenirs with a regional touch which you will be able to bring back to your loved ones after the competition or to give away prior to the event as a gift.

In addition, there will also be shops located at the CCL, Samsung Glass Hall and Samsung Arena during the Competition.

SAFETY AND EMERGENCY PROCEDURES

Security

Security guards will make sure competitions can take place according to the rules and regulations of WSI and access for all target groups will be controlled and constantly monitored. Security service will be provided over the complete period as well as build-up and breakdown periods.

The Competition has been assessed by security experts and all relevant local authorities for making sure international and national legislation will be followed.

Medical Service

Medical Service will be provided for the entire Competition period with a team consist of paramedics and ambulances on stand-by as well as a permanent medical service team during the major operational hours.

A first aid station will be established in Samsung Glass Hall as indicated in map of this handbook.

Leipziger Messe - Alarm and Emergency Plan

Escape and emergency routes have been planned in consultation with Leipziger Messe. Should it be necessary to evacuate the premises, this will be coordinated by Leipziger Messe. After being evacuated, all persons must gather at the following 5 assembly points:

The first assembly point is located north of the CCL and can be accessed from DMG/MORI SEIKI Hall (Hall 2), Stanley Hall (Hall 4) and the CCL.

The second assembly point is located in the north of P2 parking lot and on the edge of the open air area 2. It is reachable from the exit of DMG/MORI SEIKI Hall (Hall 2), Stanley Hall (Hall 4) and from the Worlds of Discovery on the open-air area.

The third assembly point is located south of Festo Hall (Hall 3) and can be accessed from Samsung Arena (Hall 1), Festo Hall (Hall 3) and Volkswagen Hall (Hall 5).

The fourth assembly point is located south of the west wing of the Messehaus (Administration Building) at the Handwerkerzentrale and can be accessed from the Administration Building and Handwerkerzentrale.

The fifth assembly point is located west of the pond, in front of Samsung Glass Hall, and can be accessed from the CCL, Administration Building and Samsung Glass Hall.

During setting up and dismantling

All accidents, disruptions or emergencies must be reported to the Leipziger Messe control centre by dialing 8888 via any of the internal telephones which can be found at the information desks onsite. The control centre will then immediately alert the Duty Manager, who will immediately ensure that measures are taken and issue further alerts.

During the event

All accidents, disruptions or emergencies must be reported to the Leipziger Messe control centre by dialing 8888 via any of the internal telephones which can be found at the information desks onsite. The control centre will immediately alert further support staff and the Chief of Service at Leipziger Messe, who will arrange for immediate measures to be implemented and, if necessary, issue further alerts.

Fire

If a fire is detected:

The Leipziger Messe is equipped with a fire alarm system. When the button-operated alarm switch is activated, the fire service is immediately alerted.

Amada GmbH Amada Allee 1 42781 Haan Germany

Tel. +49 2104 2126-0 Fax +49 2104 2126-999

info@amada.de www.amada.de Sheet Metal Technology

Skill 43

Skill Presenter

PROCEDURE:

Smash the alarm glass and firmly press the alarm button.

Inform the Leipziger Messe control centre by dialing 8888 via any of the internal telephones which can be found at the information desks onsite.

Attempts to extinguish the fire should only be made if the person has been instructed how to use the fire extinguisher and all persons have left the danger zone.

All persons must strictly follow the safety and emergency procedure in order to ensure their own safety.

In the event of a fire alarm, the following announcement will be made over the loudspeaker system:

ATTENTION!

Due to fire, the hall must be evacuated immediately. Follow any instructions given by the fire service and supervisory staff.

I REPEAT:

Please leave the building immediately.
Do not push. Quickly make your way to
the exits and help any persons that may
require assistance.

DO NOT USE THE LIFTS, WHICH ARE OUT OF SERVICE.

OPTIONAL:

The cloakroom will not return any items.
We will inform you how to proceed outside
the hall via the outdoor loudspeaker /
megaphone.

Evacuation in the event of bomb scare/threat

If evacuation is necessary, you will hear the following instruction over the loudspeaker system:

ATTENTION!

We have just received a threatening phone call, which we will unfortunately have to take seriously. For your own safety, please leave the building immediately and follow any instructions given by the supervisory staff.

I REPEAT:

Please leave the building immediately.
Do not push. Quickly make your way to the exits and help any persons that may require assistance.

OPTIONAL:

The cloakroom will not return any items. We inform you how to proceed outside the hall via the outdoor loudspeaker / megaphone.

Emergency measures

WorldSkills Leipzig 2013 will ensure that plans are in place which include instructions on how to behave in emergency situations on the Leipziger Messe site. During the Competition, WorldSkills Leipzig 2013 will take precautions, in case the following situations occur:

Organization of a rescue chain for the event of injuries or accidents

Handling of dangerous substance spills / accidents involving dangerous substances

Alarm and Emergency Plan

Before the Competition begins, the Workshop Supervisor and Expert with Special Responsibilities (Health and Safety) must fully brief and instruct all persons present in the workshop on how to behave in dangerous situations. The relevant documentation must be provided to the accredited persons before the event begins.

All persons present in the workshop must be informed of the following locations:

First aid stations and materials (e.g. first aid kit, eye wash stations or bottles)

Fire extinguishers

Storage place for safety data sheets

Escape and rescue routes / assembly points

Emergency telephone numbers
Conduct in the event of injuries & accidents

Should an accident occur, despite all safety measures, it must be reported immediately to the Workshop Supervisor or Expert with Special Responsibilities (Health and Safety), who will take all further steps. In the event of accidents, the Leipziger Messe control centre must be immediately informed (Tel. 8888).

If the accident involves a competition participant, the Chief Expert, the Competitor's Team Leader and Experts must also be informed.

The Workshop Supervisor or Expert with Special Responsibilities (Health and Safety) first ensures that the accident site is made safe. He will then gain an overview of the situation, in order to take the necessary steps, seal off the accident site or remove any hazards from the competition environment. All persons must strictly protect their own safety

If the injured person can understand what is being said, the following steps should be taken:

The injured person answers and informs the Workshop Supervisor or Expert with Special Responsibilities (Health and Safety) of the nature and cause of the injury. The Workshop Supervisor or Expert with Special Responsibilities (Health and Safety) keeps the injured person calm and begins to apply first aid. While administering first aid, the Workshop Supervisor or Expert with Special Responsibilities (Health and Safety) decides whether an ambulance or additional care is required from paramedics. The injured person should not be left alone at any time. A person should continue to take care of the injured person until the Workshop Supervisor or Expert with Special Responsibilities (Health and Safety) has decided that this care is no longer required.

If the injured person cannot understand what is being said, the following steps must be taken:

The Workshop Supervisor or Expert with Special Responsibilities (Health and Safety) will contact the emergency services and the vital functions of the injured person will be checked. If the latter have been adversely affected, immediate life-saving measures will be taken without delay, such as putting the person into recovery position, cardiopulmonary resuscitation or haemostasis.

During this time, the emergency services (external number 112) will be contacted by a third person (competition participant, visitor, etc.), who will be chosen by the Workshop Supervisor or Expert with Special Responsibilities (Health and Safety). When contacting the control centre, brief and accurate information must be provided concerning the accident and injured person. It will be necessary to answer the following five questions:

Where did the accident take place?

What happened?

How many people were injured?

What injuries did they sustain?

Wait for any further questions -

"Wait for further questions" means that the control centre should end the telephone call and not the caller!

All injuries, accidents and near miss must be documented and reported to WorldSkills Leipzig 2013, so that further safety measures can be implemented according to the analysis. The relevant forms can be completed electronically by the Workshop Supervisor or Expert with Special Responsibilities (Health and Safety).

Precautions for people with special needs

The German Law on Equal Opportunities for People with Disabilities (BGG) is intended to remove and prevent any discrimination against disabled people and ensure that disabled people have the same opportunities to participate in society. In addition, particularly vulnerable groups need to be handled with a great sense of responsibility. WorldSkills Leipzig 2013 is aware of this responsibility and implements appropriate measures, in order to protect disabled and particularly vulnerable persons against risks during their visit to the Leipziger Messe site.

General Onsite Facilities

Prayer room, ATMs as well as cloakrooms will be available at Samsung Glass Hall. Each hall will also be equipped with information points as well as restrooms. There is also a small shop at Samsung Glass Hall which sells daily products. Please refer to the maps in this handbook for orientation.

Launch your students into high-demand IT jobs.

Cisco Networking Academy*
Mind Wide Open*

cisco.com/go/netacad/demo

cisco

8.2029 Clack Systems, Fr., All rights reserved. Clack, the Clack logs, and Clack Systems are required inside a few of the control of Clack Systems. In: another to philoses in the United States and certain their country of the States States and certain to the Country of Walkins are discounted for the States States and Clack States States and Clack States States

INSPIRE STUDENTS TO INNOVATE.

Download free Autodesk software and learning resources

Get started today: register at the Autodesk Education Community to access free* software and tools to inspire your students.

Visit www.autodesk.com/ registerhere.

WHO'S WHO?

WORLDSKILLS LEIPZIG 2013 BOARD

Dr Theodor Niehaus	President, WorldSkills Leipzig 2013 Chair of the Board, WorldSkills Germany
Elfi Klumpp	Official Delegate, WorldSkills Germany Executive Board, WorldSkills Germany
Martin Buhl-Wagner	CEO, Leipziger Messe
Markus Geisenberger	CEO, Leipziger Messe
Hubert Romer	CEO, WorldSkills Leipzig 2013

WORLDSKILLS INTERNATIONAL BOARD OF DIRECTORS

Simon Bartley	President
Jos de Goey	Vice President Strategic Affairs
Stefan Praschl	Vice President Technical Affairs
Roberto Spada	Vice President Special Affairs
San-Quei Lin	Vice Chair Strategy Committee
Dr Michael Fung	Vice Chair Technical Committee
Terry Cooke	Treasurer
Elfi Klumpp	Ex officio WorldSkills Leipzig 2013
Rafael Lucchesi	Ex officio WorldSkills São Paulo 2015

WORL OSKILLS LEIPZIG 2013

LIST OF PARTICIPATING MEMBERS 54 WorldSkills International Members are taking part!

ISO Code	Country/Region
AE	United Arab Emirates
AM	Armenia
AR	Argentina
AT	Austria
AU	Australia
BE	Belgium
ВН	Kingdom of Bahrain
BR	Brazil
CA	Canada
СН	Switzerland
CL	Chile
CN	China
СО	Colombia
DE	Germany
DK	Denmark
DO	Dominican Republic
EE	Estonia
ES	Spain
FI	Finland
FR	France
GE	Georgia
НК	Hong Kong, China
HU	Hungary
ID	Indonesia
IE	Ireland
IN	India
IR	Iran

	J.
ISO Code	Country/Region
IS	Iceland
IT	South Tyrol, Italy
JP	Japan
KR	Korea
KW	Kuwait
LI	Principality of Liechtenstein
LU	Luxembourg
LV	Latvia
MA	Morocco
MO	Macao, China
MY	Malaysia
NL	Netherlands
NO	Norway
NZ	New Zealand
ОМ	Oman
PT	Portugal
RU	Russia
SA	Saudi Arabia
SE	Sweden
SG	Singapore
TH	Thailand
TT	Trinidad and Tobago
TW	Chinese Taipei
UK	United Kingdom
US	United States of America
VN	Vietnam
ZA	South Africa

DMC 635 V Vertical machining centre

MILLTAP 700 The tapping centre

supported by:

LMT.

SKILL COMPETITION BY NAME

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President		
Official Skills						
01. Polymechanics/ Automation	12	Roland Spirig NZ	François Fiechter CH	Marco Frick LI		
Members Registered	AT AU BR	CH CO DE FI JP KR LI NI	LTW			
02. Information Network Cabling	16	Takuo Kikuchi JP	Joakim Carlsson SE	Ling Biu Hung MO		
Members Registered	AE BR CH	CN CO DE FR HK JP KR	MO NL NO SE SG TH			
03. Manufacturing Team Challenge	11	Brent Butler AU	Harm Nagels NL	Khamis Al Hadhrami OM		
Members Registered	AU BR CN	DE FI FR JP KR NL TW U	JK			
04. Mechatronics	34	Michael Linn DE	Hermann Studnitzka AT	Rico Cioccarelli CH Pauline Whiteman TT		
Members Registered	AE AT BR CA CH CN CO DE EE ES FI FR HU ID IN IR JP KR KW LU MA MO NL NO PT RU SE SG TH TW UK US VN ZA					

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President
05. Mechanical Engineering Design - CAD	22	Dário Pinto PT	Matthew Bell UK	Ghalip Spahat MY
Members Registered	AE AT BR	CA CH CN CO DE FI FR I	D IN IR JP KR LI MY NL I	PT SG TW UK
06. CNC Turning	22	Gernoth Dolinar AT	Henrik Wolf SE	Eugene Incerti UK Maura Corporán DO
Members Registered	AE AT BR	CA CH CN CO DE DK FI	FR IN JP KR NL NO SE S	G TH TW UK US
07. CNC Milling	22	Jorge Maurício PT	David Grabski CA	Eugene Incerti UK Maura Corporán DO
Members Registered	AT BE BR	CA CH CN DE DK FI FR II	D IN JP KR LI PT SE SG T	TH TW UK US
08. Archictectual Stonemasonry	10	Kevin Calpin UK	Olivier Dupé FR	Supriyatna Supriyatna ID Karine Raymond CA
Members Registered	AT BE CH	DE FI FR JP NL RU UK		
09. IT Software Solutions for Business	21	Monde Woo HK	Bong Win Ce ID	Ali Al Marzouqi AE
Members Registered	AE AU BR	CA CH CL DO FI FR HK	ID IN IR JP KR KW MO C	DM SA SG TW VN

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President	
10. Welding	36	Paul Condran AU	Borvonchok Poopat TH	Marco Frick LI Mei Chuan Chuang TW	
Members Registered			FI FR GE HU ID IE IN IR SA SE TH TW UK US ZA	JP	
11. Print Media Technology	13	Pat Klarecki US	Bruce Kenworthy CA	Jian Song CN	
Members Registered	AT BE BR	CA CH CN DE DK EE FI F	R JP US		
12. Wall and Floor Tiling	24	Roger Dähler CH	David McCay UK	Vacharapong Mukcherd TH Alina Fleaca BE	
Members Registered	AT AU BR	CH CN CO DE DK EE FI	FR HK HU ID IT KR LI M'	Y NL RU TH TW UK VN	
13. Autobody Repair	22	Kjell Orheim NO	Jesper Vang Falkenberg DK	Nguyen Chi Truong VN	
Members Registered	AU BR CA	CH CN DE DK ES FI FR I	ID IN JP KR NO NZ RU SI	TW UK US ZA	
14. Aircraft Maintenance	12	Rick Johnstone CA	Seppo Huittinen Fl	Byung Ha Kang KR	
Members Registered	AE BR CA	CN FI FR IE NZ SA SE SC	5 UK		
15. Plumbing and Heating	25	Grant Stewart AU	Markus Niederer CH	Tonis Arvisto EE	
Members Registered	AR AT AU BR CA CH DE FI FR HK ID IE IS IT JP KR LU MY NL NZ TH TW UK US VN				

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President
16. Electronics	17	Olavi Lähteinen Fl	Ray Coyle UK	Iris Seet SG
Members Registered	BR CA CH	CO DE DO FI ID IN IR JP	KR MA MY PT TW VN	
17. Web Design	29	Jeff Boulton CA	Jarrad Langdon AU	Yesid Rusinque CO
Members Registered		CA CH CN CO DE DO FI M PT RU SA SE SG TW U		
18. Electrical Installations	31	Per Svensson SE	Adrian Sommer CH	Jean-Claude Binsfeld LU
Members Registered		BE BR CA CH CN DE FI I L NO NZ OM PT SA SE S	FR HU ID IE IS JP KR KW GG TH TW UK	
19. Industrial Control	23	André Röethlin CH	Guy Mander LU	Pontus Slättman SE Mohamed Murtadha Al Farabi BH
Members Registered	AT AU BE	BR CA CH CO DE ES FI F	R ID IE IT JP KR LU NL N	IZ PT SE SG TW
20. Bricklaying	24	Troy Everett AU	Mike Burdett UK	Halim El Hallam MA
Members Registered	AT AU BE	BR CA CH CN CO DE DK	CFI FR HU ID IE IT KR LU	NL RU TW UK US VN

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President	
21. Plastering and DrywallSystems	13	Rudolf Moesching CH	Peter Moore UK	Thibault Dubus FR	
Members Registered	AR BE BR	CH CO DE FR IE JP KR T	W UK ZA		
22. Painting and Decorating	18	Patrik Andersson SE	Peter Walters UK	Pontus Slättman SE Denis Ho BN	
Members Registered	AT AU BE	CH DE DK EE FI FR HK F	IU IT LU LV OM SE TW L	JK	
23. Mobile Robotics	20	Anton van den Brink NL	Ulrich Karras DE	Malcolm Whinham NZ	
Members Registered	AE BR CA	CN CO DE ES FI FR ID IN	I IR JP KR KW LV NL SG	TW ZA	
24. Cabinetmaking	24	Jason Hindes AU	Ulf Brunne SE	Elisabeth Lange NO	
Members Registered	AT AU BR	CA CH DE DK EE ES FI F	R HU ID IE IT JP KR LV N	IY PT SE TW UK US	
25. Joinery	21	Roger Huwyler CH	José Fonséca FR	Pavel Chernykh RU	
Members Registered	AT AU BE BR CA CH DE DK ES FR HU ID JP KR NO NZ PT RU TW UK VN				

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President
26. Carpentry	13	Pat Phillips UK	Adrian Wenger CH	Fernando Callegari AR
Members Registered	AT AU CA CH DE DK FI FR HU JP KR NL UK			
27. Jewellery	16	Anthony Constantino PT	Ragnvald Nore NO	Scott Norman US
Members Registered	AE AM AL	J BR CH FI FR ID IN IR JP	KR NO PT TH TW	
28. Floristry	17	Hanne Heikkilä Fl	Trond Deetjen NO	Hannu Immonen Fl Khalid A. Al-Mazrouei KW
Members Registered	AT AU CH DE EE FI FR HU ID JP KR MO NO NZ SE TW UK			
29. Hairdressing	29	Donna DeMaria AU	Robert Rousseau UK	Shaun Thorson CA
Members Registered		CN DE ES FI FR HU ID IN O NZ RU SE SG TH TT T		
30. Beauty Therapy	23	Sue Simpson UK	Debbie Banfield CA	Nuria Portland ES
Members Registered	AU CA CH	DE ES FI FR HK HU ID II	E IN JP KR MO RU SE SG	TH TW UK US ZA

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President
31. Fashion Technology	22	Victoria Chan MO	Sari Lehtonen Fl	Carlos Fonseca PT
Members Registered	AE AM AT	AU BR CA CH CO DE FI	FR ID IN JP KR MO MY	OM PT TH TW VN
32. Confectioner/ Pastry Cook	17	Yolande Stanley UK	Elisabeth Albano BR	Brigitte Collins AU
Members Registered	AT BR CA	CH CN DE DK FI FR ID II	N IT JP KR NO TW UK	
33. Automobile Technology	34	Grant Petch AU	Michel Tinguely CH	Franz Schropp DE
Members Registered	AE AT AU BE BR CA CH CN CO DE DK FI FR ID IE IN IR IT JP KR LU MY NO NZ OM PT RU SE TH TT TW UK US ZA			
34. Cooking	34	Svein Gjønvik NO	Stephen Pope NZ	Zsófia Csiszár HU
Members Registered	AM AT AU BE BR CA CH CO DE DK ES FI FR GE HK HU ID IN JP KR LV MY NO NZ PT RU SE SG TH TW UK US VN ZA			
35. Restaurant Service	27	Rudolf Wolfschluckner AT	Ray Cullen IE	John Twohig IE
Members Registered	AT AU BE BR CA CH DE DK ES FI FR HK HU ID IE IN JP MY NO PT SE SG TH TW US VN ZA			
36. Car Painting	24	Rodney Bolton US	Jens Hansen DK	Pia Hegner DK
Members Registered	AU BR CA	CH CN DE DK FI FR ID I	N IT JP KR MA NO NZ R	U SE TH TW UK US ZA

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President
37. Landscape Gardening	17	Henrik Bos FI	Simon Hugi CH	Peter van den Berg NL
Members Registered	AT AU BR CA CH DE EE FI FR IT JP NL NO SE TH TW UK			
38. Refrigeration and Air Conditioning	23	Karsten Beerman DE	Chris McDonald AU	Jose Luis Leitao BR Claudia Galvez CL
Members Registered		CA CN CO DE FR IE JP K / UK US VN ZA	R KW MA MY NL NO	
39. IT Network Systems Administration	30	Anders Lantz SE	Philippe Baucherel FR	Mohammad Alkhamees SA
Members Registered	AE AT BH BR CA CH CL CO DE EE ES FI FR HU ID IN JP KR LI LV MO MY OM PT RU SE SG TT TW UK US			
40. Graphic Design Technology	28	Thierry Herman BE	Susan de Guzman AE	Kanissery Venugopal IN Simon Tang HK
Members Registered	AE AT AU BE BR CA CO DK FI FR ID IN IR IS IT JP KR KW NO OM PT SA SE SG TH TW US ZA			
41. Health and Social Care	13	Sabina Decurtins CH	Adriana Dueñas CO	Thor Palsson IS Vahagn Hovhannisyan AM
Members Registered	AE BR CH CO DE FI FR IT KW NL NO SE SG			
42. Construction Metal Work	11	John Sharples AU	Roger Müller CH	Thomas Pardeller IT
Members Registered	AT AU BR CH CN FI FR IE JP KR TW			

Skill name	Total Reg	Chief Expert	Deputy Chief Expert	Jury President	
43. Sheet Metal Technology	10	Steve Brooks NZ	Ching Min Cheng TW	Hideo Ogawa JP	
Members Registered	AU BR CA DK FR JP KR NZ TW UK				
44. Visual Merchandising	6	Erika Scharff NL	Ransome Chua SG	Inta Ane LV	
Members Registered	BR HK LV NL SG UK				
45. Prototype Modelling	7	Rainer Honegger CH	Agung Satriawan ID	Ali Tavakoli IR	
	CH DE ID JP SG TH TW				
Members Registered	CH DE ID .	JP SG TH TW			
Members Registered	CH DE ID .	JP SG TH TW			
Members Registered	CH DE ID	JP SG TH TW Demonstration Ski	ills		
Members Registered D1 Plastic Die Engineering	CH DE ID		ills Hideo Ota JP	Thomas Pardeller IT	
	9	Demonstration Ski		Thomas Pardeller IT	

JURY PRESIDENT TEAMS

In order to provide experience and support for all skills, the Jury Presidents are organized into teams whereby an experienced Jury President/ Technical Delegate can provide experience, mentoring and leadership for the Jury Presidents and Skill Management Teams. WSC2013 Jury President Team Leaders are: Ali Al Marzouqi AE, Hannu Immonen FI, Eugene Incerti UK, Shaun Thorson CA, Rico Cioccarelli CH, Peter van den Berg NL, Elisabeth Lange NO and Pontus Slättman SE.

Team	Skills	Team members
Team van den Berg	37	Peter van den Berg NL
	JP H&S	Andre Vermeulen ZA (JP H&S)
	01, 10	Marco Frick LI
	38	José Luis Leitão BR
	10	Mei Chuan Chuang TW
	03	Khamis Al Hadhrami OM
	38	Claudia Galvez CL
Team Al Marzouqi	09	Ali Al Marzouqi AE
	02	Ling Biu Hung MO
	16	Iris Seet SG
	44	Inta Ane LV
	39	Mohammad Alkhamees SA
	23	Malcolm Whinham NZ
	09	Uta Beyer GE
Team Immonen	28	Hannu Immonen Fl
	27	Scott Norman US
	42, D1	Thomas Pardeller IT
	17	Yesid Rusinque CO
	40	Kanissery Venugopalan IN
	40	Simon Tang HK
	28	Khalid Al-Mazrouei KW
Team Incerti	06, 07	Eugene Incerti UK
	43	Hideo Ogawa JP
	41	Thor Palsson IS
	05	Ghalip Spahat MY
	11	Jian Song CN
	41	Vahagn Hovhannisyan AM
	06, 07	Maura Corporán DO

Team	Skills	Team members
Team Thorson	29	Shaun Thorson CA
	35	John Twohig IE
	30	Nuria Portland ES
	32	Brigitte Collins AU
	34	Zsófia Csiszár HU
	31	Carlos Fonseca PT
Team Slättman	19, 22	Pontus Slättman SE
	20	Halim El Hallam MA
	21	Thibault Dubus FR
	18	Jean-Claude Binsfeld LU
	45	Ali Tavakoli IR
	19	Mohamed Murtadha Al Farabi BH
Team Lange	24	Elisabeth Lange NO
	12	Vacharapong Mukcherd TH
	12	Alina Fleaca BE
	08	Supriyatna ID
	26	Fernando Callegari AR
	25	Pavel Chernykh RU
Team Cioccarelli	04	Rico Cioccarelli CH
	14	Byung Kang KR
	13	Nguyen Chi Truong VN
	15	Tonis Arvisto EE
	04	Pauline Whiteman TT
	33	Franz Schropp DE
	36	Pia Hegner DK (JP TLs)

WORKSHOP SUPERVISORS / WORKSHOP SUPERVISOR ASSISTANT BY SKILLS (STATUS: 30 MAY 2013)

Skill	Skill Name	Function	Name
		WSS	Robert Erdmann
1	Polymechanics/ Automation	WSSA	Marie-Luise Hörisch
		WSSA	Manfred Rechenbach
2	Information Naturals Cabling	WSS	Michael Rädler
2	Information Network Cabling	WSSA	Jan Baier
		WSS	Stephan Walter
3	Manufacturing Team Challenge	WSSA	Dennis Lipschinski
		WSSA	Stefan Dressler
4	Mechatronics	WSS	Stefan Schäberle
4	iviecnatronics	WSSA	Ingolf Richter
		WSS	Herbert Hahn
5	Mechanical Engineering Design - CAD	WSSA	Markus Manhart
		WSSA	Horst Böttger
6	CNC Trustics	WSS	Marcel Boeke
6	CNC Turning	WSSA	Thomas Hammermüller
7	CALC A ATIE	WSS	Tobias Schanzenbach
7	CNC Milling	WSSA	Alexander Mücke
8	Aughistasti val Ctanassassas	WSS	Lars Rohrwacher
ŏ	Archictectural Stonemasonry	WSSA	Marc Pate
9	IT Software Solutions for Business	WSS	Jens Bielicke
9	11 Software Solutions for business	WSSA	Sebastian Hellwich
		WSS	Jens Winkler
10	Welding	WSSA	Jürgen Hoffmann
		WSSA	André Tepper
11	Print Media Technology	WSS	Stephan Bös
	riiit weda leciiloogy	WSSA	Jürgen Fink
		WSS	Jens Winkler
12	Wall and Floor Tiling	WSSA	Alfred Hertsch
		WSSA	Tilo Schmidt
13	Autohody Popois	WSS	Thomas Baumann
13	Autobody Repair	WSSA	Bernhard Manig
14	Aircraft Maintenance	WSS	Martin Yates
14	All Craft Widifferiance	WSSA	n.n.

15	Plumbing and Heating	WSS	Ralf Muschter
13	riumbing and rieating	WSSA	André Schnabel
16	Electronics	WSS	Felix Walter
16	Electronics	WSSA	Florian Kuri
17	Web Dorigo	WSS	Stefan Kusiek
17	Web Design	WSSA	Jens Schneefuss
10	Electrical Installations	WSS	Alexander Großmann
18	Electrical Installations	WSSA	Rainer Weißenborn
10	Industrial Control	WSS	Andreas Hochecker
19	industriai Control	WSSA	n.n.
20	Daialda, da a	WSS	Thomas Ritzkat
20	Bricklaying	WSSA	Andreas Bräuer
2.1	Plastering and	WSS	Jochen Drescher
21	Drywall Systems	WSSA	Frank Herker
22	D. C. 10 C.	WSS	Ulrich Lösser
22	Painting and Decorating	WSSA	Susanne Kiesewetter
		WSS	Andreas Kummert
23	Mobile Robotics	WSSA	Dirk Zitzmann
		WSSA	Tim Wagner
24	Cahinatanakina	WSS	Maik Fritzsche
24	Cabinetmaking	WSSA	Markus Rauscher
25	loiperu	WSS	Jan Dröge
25	Joinery	WSSA	Jan Franke
26	Composite,	WSS	Jens Volkmann
20	Carpentry	WSSA	Stephan Hielscher
		WSS	Ulrike Bunte
27	Jewellery	WSSA	Adriano Cenci
		WSSA	Rodrigo Ferreira Silva
28	Floristry	WSS	Martin Srocke
28	FIORISTRY	WSSA	Judith Srocke-Werny
29	Hairdrossina	WSS	Parish Poopak
29	Hairdressing	WSSA	n.n.
30	Beauty Therapy	WSS	Hayley Wright
- 30	веацу Петару	WSSA	Naomi Radbourne
31	Fashion Technology	WSS	Annette Stähli
١٥	r asmorr rectificity	WSSA	Martina Brüschweiler

		WSS	Sabine Baumgarten
32	Confectioner/ Pastry Cook	WSSA	Kay Schroth
		WSS	Franz Havlat
33	Automobile Technology	WSSA	Stephan Paschke
		WSS	Ctefan Wohlfeil
34	Cooking	WSSA	Kirsten Schwetje
		WSSA	Helmut Schoderbock
		WSS	Tobias Buse
35	Restaurant Service	WSSA	Michael Mittelberger
		WSSA	Carina Schulz
26		WSS	Torsten Trotha
36	Car Painting	WSSA	Mario Widmer
		WSS	Mathias Forster
37	Landscape Gardening	WSSA	Marius Kramer
		WSSA	Lorenz von Wurmb
		WSS	Nicolas Reinhard
38	Refrigeration and Air Conditioning	WSSA	Florian Zähringer
		WSSA	Joachim Naumann
39	IT Network Systems Administration	WSS	David Konopek
33	II Network Systems Administration	WSSA	Olaf Kappler
40	Graphic Design Technology	WSS	Markus Wiese
40	Grapine Design Technology	WSSA	Matt Fitzgerald
41	Health and Social Care	WSS	Marcus Rasim
71	ricular and social care	WSSA	Jason Warriner
42	Construction Metal Work	WSS	Thomas Gebert
	Construction Wetai 175.1	WSSA	Wayne DeJong
43	Sheet Metal Technology	WSS	Gerald Knispel
.,	Silver metal feetinology	WSSA	Dan Gallo
44	Visual Merchandising/ Window Dressing	WSS	Uje Fenger
	Tibua. The conditioning will down blessing	WSSA	Paul May
45	Prototype Modelling	WSS	Michael Mühlbauer
.,,	. Totoly pe modelling	WSSA	Andreas Klinger
D1	Plastic Die Engineering	WSS	Johann Keller
		WSSA	Tanja Krosse

For more information on our

country contact Leah Friberg.

Education Programs and WorldSkills support in your

leah.friberg@fluke.com +1 (425) 446-5905

NEXT GENERATION of skilled professionals

We support the mission of WorldSkills in helping the next generation of skilled professionals understand and embrace opportunities in skilled careers and the impact they can have on the global economy, their country—and most importantly themselves.

WorldSkills is a natural extension of our Education and Training Partnership Program. This initiative puts real world resource materials and equipment into the hands of students and educators in the classroom and on-the-job.

Fluke focuses on skilled professionals in nearly every country and every industry, who consider our handheld electronic test tools critical to their livelihood.

Test tools for the

©2011, 2013 Fluke Corporation. 4332155A_EN

AUSBILDUNG
WEITERBILDUNG
AUFSTIEGSBILDUNG
INTERNATIONALE KOOPERATIONEN

Bildung im Bau heißt Zukunft

WER MEHR WEISS, KANN MEHR LEISTEN

Wir sind für Sie bundesweit im Bereich Bauwesen Ihr kompetenter Bildungspartner für die Fachbereiche Bautechnik, Baumaschinentechnik, Rohrleitungsbau, Schweißtechnik, Umwelttechnik, Baumanagement.

BILDUNGSZENTREN / ERFURT / FRANKFURT / GERA / NORDHAUSEN / WALLDORF / WEIMAR

WWW.BIW-BAU.DE

WORLDSKILLS LEIPZIG 2013 TEAM MEMBERS BY DEPARTMENT

WSL 2013 Executive Board

Hubert Romer - Chief Executive Officer
Claudia Rodekamp - Business Affairs Manager
Anett Lehnert - Executive Assistant

Maria Kittler - Assistant

WSL 2013 Operations

Birgit Steinbeck - Operations Director

Hedda Dunker - Special Events Manager, Deputy Director

Anne Heß - Catering Manager
Thomas Steinborn - Venue Manager
Carina Fechner - Hospitality Manager

Grace Lung - Customer & Delegate Services Manager

Torsten Hahmann - Manager Accreditation, Ticketing and Signage

Thomas Hetzel - Volunteer Manager
Sandra Bunk - Volunteer Management
Susanne Bunzel - Conference Manager
Alexandra Nouri - Protocol Manager

Kaj Heyral - Transport and Security Manager

Hartmut Beyer - Transport Management
Franziska Peter - Operations Assistant
Franziska Seres - Venue Management
Doreen Glaser - Protocol Assistant

Romina Kober - Venue Management Assistant
Ulrike Brade - Operations Management
Karen Naumann - Conference Assistant
Christian Plewnia - Hospitality Trainee
Jenny Winkler - Venue Management

WSL 2013 Technical

Marten Winter - Technical Director
Carolin Sonnabend - Technical Assistant

Dirk Brandt - Technical Manager Workshops

Therese Gussmann - Technical Manager Logistics

Kerstin Brockelt - Procurement Corinna Borchard - Procurement

Jörn Seifert - Technical Manager IT Luise Kühnel - Technical Assistant

Kati Heinke - Team Leader Workshop Supervisors

Clemens Jung - Manager Special Affairs
Tino Mothes - Procurement Assistant
Hannes Höpfner - Purchasing Agent
Alice Fuchs - Procurement Assistant
Rolf Tzschöckel - Manager Stand Construction

Fee Wundersee - Technical Assistant

WSL 2013 Sponsorship

Alexander Amiri Sponsorship Director Rüdiger Bartsch Senior Sponsorship Manager Darius Gramulla Sponsorship Manager Maud Lesure Sponsorship Manager Katharina Rothe Sponsorship Team Assistant Eva Widmann Sponsorship Project Manager Fllen Sholl Sponsorship Project Manager Juliane Henze Sponsorship Project Manager

WSL 2013 Marketing

André Hädicke - Marketing Manager Yvonne Jadatz - Marketing Manager Jenny Thies - Marketing Assistant Tim Hellstern - Marketing Assistant

WSL 2013 Public Relations

Werner Kipp - Communications Manager
Claudia Fischer - Communications Assistant

WSI 2013 Finance & Administration

Alexander Erdmann - Director Finance & Administration
Birgit Wagner - Manager Finance & Administration
Petra Maron - Manager Finance & Administration
Doreen Schindhelm - Advisor Finance & Administration
Madeleine Ehlert - Advisor Finance & Administration
Sylvia Hamm - Advisor Finance & Administration

WSL 2013 Educational

Kjell Eberhardt - Director Educational & Political Affairs
Katja Orzol - Manager Educational & Political Affairs

Jörn Garrels - Project Manager Discover VET Made in Germany

WORLDSKILLS INTERNATIONAL SECRETARIAT

David Hoey - Chief Executive Officer

Michelle Bussey - Communications and Marketing Director

Jane Stokie - Technical Director

John Cox - Information Systems Senior Manager

Ellen Coppens - Member Services Liaison
Katherine Pilcher - Finance and Logistics Manager
Joni Aaltonen - Information Systems Developer
Adam Walsh - Senior Software Developer

Fabian Vogler - Web Developer

110 DELEGATE HANDBOOK WORL OSKILL S L FIPZIG 2013

THANKYOU

OUR VOLUNTEERS

OUR PARTNERS

Thank you so much for your wonderful commitment! For the participants, delegates and visitors, you are the face of WorldSkills Leipzig 2013. Without your friendliness and professionalism, an event of this scale simply is not imaginable. Many of you have supported us from the very beginning, as long-term volunteers or at other events such as the Competition Preparation Week. At our regular gatherings in the Leipzig Moritzbastei, a strong network has already developed. Now, we are excited to turn the Competition into an amazing event with you. Thanks again, you are awesome!

First of all, we would like to thank our funding sponsors, The Federal Ministry of Education and Research, The Saxon State Ministry for Economic Affairs, Labour and Transport as well as the European Social Fund. We would like to thank the German Chancellery, the Foreign Office, the Kultusministerkonferenz (state conference on education and media), the Saxon State Government, the Saxonian State Ministry for Education, the Saxonian Education Agency, the City of Leipzig and the surrounding districts for their support.

We would also like to thank the German Federal Employment Agency, it's regional branches Saxony and Saxony-Anhalt-Thuringia, as well as the Leipzig Employment Agency and it's training centers, the professional associations, the Federal Institute for Vocational Training, didacta, the Economic Initiative Central Germany, the HTWK Leipzig, the Fernsehakademie Mitteldeutschland, Jugendpresse Deutschland, the initiatives "Praktisch unschlagbar" and "Schau rein", the State Education Authority Saxony, Eurotouring, the Deutsche Bahn, the "Zweckverband für den Nahverkehrsraum Leipzig", the Leipziger Verkehrsbetriebe, Leipzig Tourism and Marketing and all members of "Allianz der Begeisterung".

Further thanks belong to numerous other institutions and persons who are not mentioned by name here. Your commitment is what makes WorldSkills Leipzig 2013 possible in the first place.

WORL DSKILLS LEIPZIG 2013 113

Venue Naming Right Partner

Sector Presenter

Skill Presenter

Skill Presenter Presentation Skills

DICK

CORNING

DATAflor

DEWALT

COVIDIEN

Dynamic

■Krefft*

LIPKF Laser & Electronics

KRONEN

(Reflexa)

Mastercam.

RICHTER#FRENZEL

ROTHENBERGER

OROYAL AIR FORCE

RHODIUS

Für die Zukunft gut gedämmt

Verbundnelz

Gas AG

walraven

PANTONE®

WORLDSKILLS INTERNATIONAL GLOBAL INDUSTRY PARTNERS

115

FLUKE

FESTO

Hand in Hand ...

...the future begins with ideas.

And ideas begin at Festo.

World-class solutions in

Automation and Didactic

worldwide:

www.festo.com/didactic

CONTACT//PUBLISHER WorldSkills Leipzig 2013 GmbH

Hubert Romer (CEO/Geschäftsführer) Humboldtstraße 18 04105 Leipzig Germany

Tel: +49 (0) 341 / 979 76 00 +49 (0) 341 / 979 76 99 Fax:

info@worldskillsleipzig2013.com E-Mail: www.worldskillsleipzig2013.com Web:

PHOTOS

Photos used by courtesy of WorldSkills Germany, German Federal Government, City of Leipzig and WorldSkills International

PUBLISHED

June 2013

Venue Naming Right Partner

