

The Chartered
Institute of Logistics
and Transport

I'm connected.
I'm recognised.

I AM CILT

Over 100 years devoted to excellence
in transport and logistics

Discover more: ciltinternational.org

Founded in 1919 with a mission to improve industry practices and nurture talent, we are the leading professional body for everyone who works in supply chain, logistics and transport.

We are a global family of 35,000 members in 35 countries, dedicated to giving individuals and organisations access to the tools, the knowledge and the connections vital to success in the logistics and transport industry.

Through our educational suite and our commitment to high standards, we help professionals at all levels to grow, to develop their careers and to access better jobs.

Recognition

Get noticed for your knowledge, skills and commitment to personal career development. Membership entitles you to use our world-class educational suite and post-nominals, recognised globally by employers and clients as representing the highest standards in professionalism and best practice.

We are an influential organisation. The collective knowledge, experience and skills of our 35,000 strong membership form an invaluable resource, sought out and relied upon by policy makers, corporate organisations and individuals the world over. At local, national, regional and global levels, we are at the forefront of professional influence and best practice advocacy.

Our members are often asked to contribute to matters of national policy, benchmarking, quality, education and best practice. Membership does not just give you access, it gets you a seat at the table.

Learning

Our educational suite covers all aspects of supply chain, logistics and transport, and is recognised the world over as the industry standard in teaching and best practice.

We offer the complete range of learning, from highly focused in-work courses, to graduate and post-graduate study, organised into five levels of qualification, and tailored to suit local conditions as and where appropriate. Whether you are a seasoned operator looking to expand your skillset, or a student just starting out, we have the programme for you.

Learning with CILT can take place flexibly, at your own pace, and you can access a wide range of CILT courses through taught, distance learning and e-learning formats. Modular options are available, as well as a wide range of short courses.

Our qualifications have been developed to meet the requirements of logistics and transport professionals across the world. Each qualification is rigorously assessed against key knowledge areas and competencies required by the industry, and we work closely with local CILT education experts to align our programmes with national governmental standards, achieving full recognition wherever possible. Our approved training providers further tailor our courses to include localised case studies and examples, making your learning locally relevant and internationally transferable.

For employers, using the course options that best match the needs of your business is an ideal way to ensure your staff are well trained in the foundations of supply chain, logistics and transport.

We are constantly developing new content to meet the changing needs of professionals and the industry, and all our courses are subjected to regular review by a team of academics and experienced practitioners.

Community

Joining our community helps you to build networks with professionals working in all sectors of our industry. Whether you are looking for an expert or a mentor, insight or advice, the CILT family can help.

Membership of CILT keeps you in touch, allowing access to a wide array of digital networking opportunities, as well as events where you can make the contacts and gain the understanding you need to succeed, such as local and regional member group activities, multi-sector and subject specific forums, and round table discussions hosted by corporate members.

Through our website and social media presence members can access industry relevant articles, interviews, presentations and academic papers, as well as the conversations they generate.

The CILT network allows members to share experience in detail across all issues, and to access that shared experience quickly and effectively.

Events

Even in this age of digital communication, nothing beats meeting face to face. Membership of CILT gives you access to the most influential events, people and conversations in logistics and transport.

Through our global network of branches we facilitate hundreds of events annually, from local and regional discussions, to study tours, seminars, awards dinners, and national conferences.

Our extensive programme of events allows you to stay in touch with fellow professionals, hear the latest thinking on the key issues of the day, and keep up-to-date with a fast changing industry.

CILT is also responsible for some of the key events in the global logistics and transport calendar, including the China International Logistics Development Conference, the Khorgos International Convention, Africa Forum, and our own CILT International Convention.

Many organisations choose our events to help build networks and relationships between customers, staff and suppliers.

Women in Logistics and Transport (WiLAT) Forum

WiLAT is the international women's forum within the Chartered Institute of Logistics and Transport. Since its formation in 2013 WiLAT has gone from strength to strength, and now supports over 1,600 members through 22 national chapters.

WiLAT's mission is to promote the status of women in the supply chain, logistics and transport industry, to bring together those who aid the career development of women, and to provide a support network for women in the sector.

WiLAT national chapters meet regularly to discuss issues and share experiences, as well as organise national forums, conferences, and arrange speaking events dedicated to improving and promoting the role of women in our industry.

All WiLAT members are invited to attend the WiLAT Annual Global Conference, and be at the forefront of the drive towards a more equal and socially responsible industry.

Next Generation Forum

The future of our industry rests in the hands of the next generation, and we have a responsibility not just to support today's leaders, but nurture tomorrow's.

Through our Next Generation Forum we provide enhanced networking and support opportunities for members in the early stages of their career. Members are able to meet face to face and share experiences with their peers, and use digital channels to seek out advice and best practice from a wide array of industry perspectives.

CILT offers some financial support, including bursary support for academic studies, and awards such as the International Young Achiever award.

Crucially, membership of the forum facilitates the creation of a strong personal network, vital to the career development of any logistics professional.

Our Next Generation network also integrates with our educational offering to support career development through learning, giving access to a range of leadership and mentorship programmes, as well as subject specific training courses, and events focused on developing key personal skills.

**The Chartered
Institute of Logistics
and Transport**

Keep up-to-date

[Twitter](#)
[LinkedIn](#)
[Facebook](#)

Next steps

To find out more

CILT International
ciltinternational.org
info@ciltinternational.org