

15th ANNUAL

WORLD BIO MARKETS

grow together

23rd-25th March 2020

Passenger Terminal Amsterdam
Amsterdam, NL

www.worldbiomarkets.com

COMMERCIALISING THE BIO ECONOMY FROM LAND TO BRAND

“Great opportunity to understand the complexity of the bio economy markets and to interact face to face with key players in the field. Highly recommended!”

Ivana Esposito
Process Development Engineer
Shell

“Very informative, a good cross-section of the industry.”

Tristan Chate
Product Merchandising Manager
The North Face

600+

ATTENDEES

1000+

MEETINGS

100+

SPEAKERS

50+

PARTNERS

Gold sponsors

Axens
Powering integrated solutions

NESTE

Silver sponsors

Capricorn
VENTURE PARTNERS

chempolis

CRODA

De Smet
Engineers & Contractors

FATER
SMART

NEN

ubq

Bronze sponsors

DSM
BRIGHT SCIENCE. BRIGHTER LIVING.

FLANDERS
INVESTMENT
& TRADE

WAGENINGEN
UNIVERSITY & RESEARCH

WHY WORLD BIO MARKETS 2020 IS MORE IMPORTANT THAN EVER

We are facing rapidly evolving socio-economic and environmental challenges that have us on a collision course with some of humanity's most existential threats. We need to act fast to avert disaster.

Fortunately, human ingenuity and technical innovation are keeping pace with change and offering hope for a future that will enable us to sustainably fuel, clothe, feed and heal a growing population on a rapidly evolving planet.

World Bio Markets 2020 is at the nexus of this revolution, attracting the innovators that are driving tangible results from lab to market.

“What has been possible to produce from oil, is now doable based on biomass. World Bio Markets shows the technologies and business models leading to this new carbon-neutral economy.”

Sulev Alajoe, Director of Regional Business Development in West Estonia, Estonian Investment Agency

OUR PLANET IS IN GRAVE DANGER, AND TIME IS QUICKLY RUNNING OUT

We're all aware that the world is changing at a rapid rate. We're moving beyond the Holocene into a new epoch where humankind's influence can be seen and felt across the globe; from the plastics in our oceans, and the heavy metals in our soil, to the climate change in the skies above. We cannot carry on as we are, time is running out.

Atmospheric carbon dioxide levels have doubled since the 1950s, surface temperatures have increase by 0.9°C, and sea levels have risen by 20cm - NASA

CONSUMERS ARE DEMANDING BRANDS ENACT SUSTAINABLE CHANGE

Government and big business are aware of the need for change, and increasing public demand is forcing action. Brands can no long sit on the side-lines and pay lip service to sustainability. They must act to meet consumer demands by innovating across their value chains and supply chains, whilst also remaining cost competitive.

96% of consumers believe their individual actions can have an impact, and 88% of them want brands to help them make a difference - Forbes

RENEWABLE BIO CHEMICALS AND MATERIALS OFFER A SUSTAINABLE SOLUTION

Increased investment is driving innovation process engineering, conversion and scale-up technologies. This is bringing to market a new range of renewable bio chemicals, materials and products that add value and compete on price vs. petrochemical alternatives, offering viable solutions to the sustainability challenges facing big business and our planet.

Bio-based and renewable chemicals and materials market forecast to hit \$100 billion by 2023, at a CAGR of over 10% - Market Research Future

CONNECTING THE VALUE CHAIN, DRIVING COMMERCIALISATION

World Bio Markets is the leading global assembly connecting the bio industry value chain from lab to market and driving change through commercially viable innovation.

Join us to connect with the regulators, investors, chemical and material manufacturers, industrial biotech innovators, and end market brands. Meet the companies focused on scaling efficient, competitive, value added, end market, and end of life solutions.

A SELECTION OF COMPANIES WHO ATTENDED IN 2019

CONSUMER BRAND, RETAILER

CHEMICALS MANUFACTURER

MATERIALS MANUFACTURER

GOVERNMENT, DEVELOPMENT AGENCY

BIOREFINERY, PILOT PLANT

ENGINEERING, SCALE-UP

SUPPLY CHAIN, TRANSPORT, LOGISTICS

FEEDSTOCK, BIOMASS

PLATFORM, CONVERSION TECHNOLOGY

FINANCE, INVESTOR, ACCELERATOR

TESTING, CERTIFICATION, STANDARDS

CONSULTANT, ADVISORY, LEGAL

ACADEMIA, ASSOCIATION, MEDIA

“The place to be to network with the biotech leaders.”

Cedric Klumpp, New Business Development Manager, Lonza

FOCUSED INTERACTIONS, MAXIMUM OUTCOMES

A highly focused one-to-one partnering programme

DISCOVER

Ahead of the event, browse through the entire list of individuals from the start-ups, innovators, manufacturers, investors and brands who will be attending, and inform us if there are specific people or companies you would like us to invite.

CONNECT

Pinpoint your key prospects and introduce yourself and your offering to them up to 6 weeks before you meet, to place your company in a leading and more influential position for when you finally connect in person.

STRATEGISE

Request and book multiple meetings with decision makers from future partners and stakeholders in advance, and effortlessly coordinate to leave you free to attend the most essential and useful conference sessions to you.

DO BUSINESS

Make the most of your two days out of the office with your tailored conference and meeting agenda, and propel your business to the next level in the most time and cost-efficient manner.

“World Bio Markets event is a real opportunity to be updated about the new technologies/materials, the advantages, issues and challenges in this field, and of course is a great way to make contacts.”

Audrey Galvan, Product Risk Specialist, Swatch Group

The optimum platform for engagement & progression

KEYNOTES

Hear from bio economy pioneers and big industry visionaries, and gain insights into the key factors behind rapid growth and commercial success.

CASE STUDIES

Hear from the industry's biggest success stories and learn from their experiences and challenges in order to fast track your path to commercialisation.

DEBATES

Everyone has an opinion and an agenda. We bring the brightest minds together to debate the big issues and shape the future of the bio economy.

ROUNDTABLES

Focus on niche topics close to your heart and discuss and network with individuals relevant to your business in an intimate environment.

PRODUCT SHOWCASES

Join the exhibition and showcase your innovation in a way that brings it to life for potential partners.

ATTEND, CONNECT, LEARN, GROW

“Fabulous event, wonderful networking opportunities and true thought leadership in the global bio-economy. I'll be back next year, for sure!”

Suzanne Fraser, Investment Attraction Executive, Clean Tech, Nova Scotia Business Inc

CONSUMER BRANDS & RETAILERS

- **DISCOVER** how the bio-economy can help you meet your sustainability targets efficiently
- **LEARN** about the latest trends and expectations from consumers & regulators around the world
- **CONNECT** with bio-economy innovators to hear about ground-breaking cost-efficient strategies
- **UNDERSTAND** how best to market and communicate your products and materials to succeed

BIG CHEMICAL MANUFACTURER

- **DISCOVER** the latest & most promising innovations and developments before your rivals do
- **IDENTIFY** the new companies and start-ups that are driving progression within the bio-economy
- **OBTAIN** the latest market insights and trends to present back internally and pinpoint your next targets
- **CONNECT** with current clients and meet potential new suppliers in a time and cost-efficient manner

SUSTAINABLE CHEMICALS, MATERIALS & INGREDIENTS

- **DEVELOP** a detailed understanding of your market and other industries where you can work
- **IDENTIFY** and connect with investors and partners that can help you scale up and grow
- **MEET** with potential customers and future supplies to boost sales and improve efficiencies
- **GAIN** the latest market insights & discover how your work compares to current industry trends

PROCESS ENGINEERING & SCALE UP

- **IDENTIFY** the markets and customers that are the perfect fit and in need of your offering
- **CONNECT** with top prospects in person and communicate directly to stand out from the competition
- **MEET** the investors and partners ready to help you scale, and with experience to learn from
- **LEARN** about the latest developments, pressures and innovations shaping the industry

START-UPS & ACADEMIA

- **UNDERSTAND** the intricacies of the bio-economy to sharpen your business case and planning
- **LEARN** about the challenges of securing IP & working with investors whilst also growing your business
- **MAKE** extensive new industry connections to create awareness and promote your product or innovation
- **CONNECT** with the most relevant investors and partners to take your business to the next level

INVESTORS & ACCELERATORS

- **CONNECT** with exciting new start-ups and budding entrepreneurs brimming with fresh ideas
- **GAIN** insights into the challenges and opportunities that are shaping the growing bio-economy
- **MEET** old allies & new partners & set aside dedicated meeting time with our partnering programme
- **POSITION** your organisation as a leader in sustainable investment ahead of the competition

A GLIMPSE OF THE 2019 EVENT

“A very good blend of vision, technology and real world needs and expectations.”

Guido Dona, Director - Planning & Strategy, Technical Polymers, **Arkema**

“The event provides an insightful overview of breakthrough technologies and competencies in the market.”

Gilles Mur, President, iTak Strategies

“The event provides an excellent opportunity to stay up-to-date with the broader biobased industry and provides excellent networking opportunities across the biobased value chain.”

Floris Buijzen, Product Market Manager, Total Corbion PLA

“World Bio Markets is an excellent opportunity to connect with experts and decision makers in the field of biobased production for a sustainable future!”

Erik Pijlman, CEO, KNN Cellulose BV

THEMES AND FOCUS FOR THE 2020 EVENT

Beyond our keynotes from business leaders, change makers and inspirational creatives, our agenda delivers highly focussed sessions helping you learn and engage with the areas of the bio-economy linked directly to your aims and objectives.

“Very complete information on state of the art bio topics. Production, marketing, application. Great speakers.”

**Rony Van Regenmortel,
Chief Project Officer, United Caps Luxembourg**

“The conference is interesting both on a professional level to meet players from other industries and do business, but also on a personal level because it makes us think about the way we consume.”

Lea Ortiz-Bustinza, Marketing Manager, Leaf

SCALE UP & PROCESS TECHNOLOGY

Putting a spotlight on technical presentations and discussion focussed on cutting edge bio-based chemical, material and product manufacturing and offering insights into the key efficiencies, opportunities and challenges available both now and in the future.

INVESTMENT TRENDS

In an era of fast capital, how is the world of investment navigated? With numerous opportunities available, how are the correct processes, applications, partners and end-markets selected? What funding models work, and which ones don't? And how do you build your team to ensure the best prospects for success?

SUSTAINABLE BRANDS

Hear from, and interact with, brands both large and small to gain a real world understanding of where bio-based and other sustainable materials and products fit into their current and future sustainability strategies. Understand their journey, and how it applies to your own progress.

BIO-STARS

Bringing the most dynamic and inspiring start-ups in the bio economy to the exhibition floor and to the stage. An opportunity to be inspired by the freshest ideas, make unexpected connections and learn, as potential investors and partners delve into the details to help form more robust business plans.

MAKING A MARKET

Taking you on the journey from lab to market with a focus on the most exciting verticals:

Plastics

Coatings & resins

Apparel & textiles

Packaging

Biodesign & future materials

Home care & domestic products

Cosmetics & personal care

Cannabis medical & consumer products

SPEAKERS OF THE 2019 EVENT

Cyrill Gutsch
Founder
Parley for the Oceans

Jad Finck
VP of Innovation and Sustainability, Allbirds

Geanne Van Arkel
Head of Sustainable Development, Interface

Matthew McKnight
Chief Commercial Officer, Gingko Bioworks

Lars Boerger
Head of Product Marketing, Neste

Frank Kuijpers
General Manager Corporate Sustainability, SABIC

Tineke Woort
Project Director Discovery, DSM Coating Resins

Romy Miltenburg
Manager CSR & Sustainability EMEA, ASICS Europe

Thomas "Mr. Goodvertising" Kolster
Author, Critic, Speaker and Sustainability and Marketing Expert, GoodvertisingAgency

Khurram Gaba
Policy Planning, Executive, Exxon Mobil

Dr. Juha Anttila, Vice President, Technology, **Chempolis**

Claudia Amos, Technical Director, **Anthesis**

Andy Bass, Director of Marketing, **Ecovative design**

Jean Behaghel, Chief Scientific Officer, **Bloom Biorenewables**

René Bethmann, Innovation Manager Materials and Manufacturing, **VAUDE+**

Dr. Saskia Beuck, Senior Project Manager for New Technologies, **Business Unit Coatings Adhesives and Specialties, Covestro Deutschland**

Josko Bobanovic, Partner Industrial Biotechnology Funds, **Sofinnova Partners**

Mattias Bodin, Sustainability Business Expert Materials and Innovation, **H&M**

Davide Bragholi, Project Manager, Environmental Innovations, **Tetra Pak**

Floris Buijzen, Product Market Manager, **Total Corbion PLA**

Maria Carcolé, Business Development Manager, **Neste**

Martijn Lopes Cardozo, CEO, **Black Bear Carbon**

Paolo Corvo, Head of Sales & Marketing, Biofuels and Derivatives, **Clariant**

Jarno Dakhorst, Consultant Energy & Biobased economy, **NEN**

Tom Domen, Global Head of Long Term Innovation, **Ecover + Method**

Amélie Drouault, Partnerships Manager, **Arbion**

Christophe Durand, Bio-sourced Materials, Chemicals & Specialties Business Development Manager, **Michelin**

Giovanni Teodorani Fabbri, General Manager, **FaterSMART**

Manuela Falempin, Business Development Manager, **METabolic Explorer**

Jorge Martinez Gacio, Biofuels & Biochemicals Technologist, **Axens**

Genet Garamendi, Head of Strategic Relationships and Communications, **Checkerspot**

Leontine Gast, Founding Partner & Managing Director, **The Terrace**

Emily Glenn, Business Development Director, **Arbion**

Rebecca Groen, B100 Programme Director Global Innovation, **SHV Energy**

Nierika Hamaekers, Sustainability Consultant, **The Terrace**

John Hanus, Policy Officer, **European Commission**

Matti Heikkilä, Chief Technology Officer, **MetGen**

Silvia ten Houten, Founder, **GoodHout - Sustainably-sourced newly engineered wood made from coconut waste**

Jeroen Hugenholtz, Senior Scientist/Business Development Manager, **Wageningen University and Research Centre**

Agostino Inguscio, Policy Officer, Bioeconomy, **European Commission**

Caillil Odqvist Jagusch, CEO, **Light My Fire**

Marco Jansen, Commercial Director Renewable Chemicals (Bioplastics) Europe & North America, **Braskem**

Douwe Jan Joustra, Head of Circular Fashion, **C&A Foundation**

Peter Jürgens, Managing Director, **REDcert**

Jens Klein, Chief Executive Officer, **AMSilk**

Chris Klintworth, Associate, **SYSTEMIQ**

Cedric Klumpp, New Business Development Manager for White Biotechnology, **Lonza**

Vana Knoepfel, European Marketing Director, **Corona**

Michaël Kolk, Partner, **Arthur D. Little**

Søren Kristiansen, Senior Technology Director, Materials, **Lego**

Dr. Christian Krueger, Corporate Sustainability Strategy, **BASF**

Vlasta Kubušová, Founder & Creative Director, **Crafting Plastics**

Alessandro Lanaro, CEO, **Modo**

Guillaume Lebert, Sustainability Senior Scientist, **P&G**

Julian Lings, Sustainability Manager for EMEA, **The North Face**

Matthew Lipscomb, CEO & Founder, **DMC**

Murray McLaughlin, Advisor, **Bioindustrial Innovation Canada**

Paula Martirez, Business Development Manager, **Cellutech**

Bárbara Mendes-Jorge, Senior Consultant, **Sustainability Consult**

Rowan Minkley, CEO, **Chip[s] Board**

Bill Morrissey, Procurement Manager, **Glanbia**

Rob Nicoll, CPO, **Chip[s] Board**

Dr Monica Normark, Project Manager CelluAPP, **SEKAB**

Jeremy Oppenheim, Founder, **SYSTEMIQ**

Marcelle Peuckert, Business Development Director, **Roundtable on Sustainable Biomaterials (RSB)**

Philip Pienkos, Strategic Product Lead, **US National Renewable Energy Laboratory**

Dr. Duane Priddy, Global Vice President, **SpecialChem**

Prof. Dr. Gadi Rothenberg, Chair of Heterogeneous Catalysis & Sustainable Chemistry, **Van 't Hoff Institute for Molecular Sciences, University of Amsterdam**

Wolfgang Ranfft, Vice President Bio Based Products, **De Smet Engineers**

Adam McCall, CEO, **Prisma Renewable Composites**

Alexander Rosenlew, Chief Executive Officer, **Orthex**

Paolo Saettone, Head of Cosmetics, Nanomedical and Smart Material (CNS), **Bio-on**

Chris Sayner, Vice President Customer Alliances, Corporate Sustainability, **Croda**

Christophe Schilling, CEO, **Genomatica**

Irene-Marie Seelig, Innovation Program Manager, **Swarovski**

Kirsi Seppäläinen, VP Strategic Projects, **Stora Enso**

Jo Anne Shatkin, President, **Vireo Advisors LLC**

Dr. Sean Simpson, Chief Scientific Officer and Co-Founder, **LanzaTech**

Blake Simmons, Chief Science and Technology Officer for the Joint Bioenergy Institute and the Division Director for Biological Systems and Engineering, **LBNL**

Niels van Stralen, Director and Co-founder, **ChainCraft**

Marcello Somma, Director of R&D and Business Development, **FaterSMART**

Christopher Sveen, Chief Sustainability Officer, **UBQ Materials**

Diego Torresan, Business Development Manager, **Bio-on**

Luke Upton, Editor and Co-Founder, **Bio Market Insights**

Marcel van Berkel, VP Sugar Delta, **Biobased Delta**

Rob Van der Meij, Investment Manager, **Capricorn Ventures**

Roel Vleeschouwers, Business Development Manager, **VITO**

Melanie Williams, Director, **Melanie Williams Consulting**

Dr. Andreas Worberg, Director Translational Core, **Novo Nordisk Foundation Center for Biosustainability**

Alex Williamson, CEO and Co-Founder, **Bio Market Insights**

David Williamson, Chief Technology Officer, **Modern Meadow, Inc.**

AGENDA AT A GLANCE

“Excellent event for over-view of current developments, futuristic technology available & budding innovations.”

Prajesh Mistry, Director, Godavari Biorefineries

23RD MARCH - WORKSHOP DAY

AM	SITE VISIT		
PM	Scale Up & Process Technology Workshops	Sustainable Brands Workshops	Start Up Academy Workshops
NETWORKING DRINKS			

24TH MARCH - MAIN CONFERENCE DAY ONE

AM	KEYNOTE SESSION TOP DOWN AND BOTTOM UP: DRIVING CHANGE FROM LAB TO MARKET			
	Scale Up & Process Technology	Sustainable Brands	Making a Market	Making a Market
	Harnessing alternative feedstocks and waste streams	Selling sustainability to a willing but confused consumer	Plastics	Biodesign and future material
PM	Innovations in biorefinery development	Greening your supply chain: the how and the why	Apparel and textiles	Coatings and resins
INVESTMENT: BIO-STARS AND INVESTMENTS TRENDS				
NETWORKING DRINKS AND DINNER				

25TH MARCH - MAIN CONFERENCE DAY TWO

AM	KEYNOTE SESSION TAKING BIO-BASED AND SUSTAINABLE PRODUCTS TO THE NEXT LEVEL			
ROUNDTABLE SESSIONS				
PM	Scale Up & Process Technology	Sustainable Brands	Making a Market	Making a Market
	Using synthetic biology to increase efficiency and develop new products	Bringing it all together: the circular economy and major brands	Packaging	Home care and domestic products
	Building winning partnerships and accelerating your commercial platforms	So, what happens next? Solving end of life challenges	Cosmetics and personal care	Cannabis medical and consumer products
CLOSING KEYNOTE: BIO-STARS AND INVESTMENTS TRENDS				
NETWORKING DRINKS				

“World Bio Markets 2019 was a real source of inspiration. Meetings were well organized and productive, my only problem was the impossibility to attend all sessions, next year I’ll bring more people.”

Antoine Gouteyron, Technology R&D Manager, Cosmo International Ingredients

SPONSORS & EXHIBITORS ALREADY CONFIRMED FOR WORLD BIO MARKETS 2020

Gold sponsors

Silver sponsors

Bronze sponsors

Exhibitors

“An event that is extremely rich in networking across the entire value chain.”

Jorge Martinez Gacio, Biofuels & Biochemicals Technologist, **Axens**

POSITION YOUR ORGANISATION AT THE FOREFRONT OF THE FOURTH INDUSTRIAL REVOLUTION

Maximise from the World Bio Markets platform by demonstrating authority in your specific field and take a giant step closer to achieving your commercial aims.

Join our current sponsors and partners to highlight your relevance & proficiency in this vital, collaborative and global movement, to an audience of the industry's most senior decision makers.

CONTACT MATT TO ENQUIRE ABOUT SPONSORING OR EXHIBITING

Matt Anderson

CCO
+44 (0) 7538 259396
Matt@BioMarketInsights.com

DEMONSTRATE THOUGHT LEADERSHIP & EXPERTISE

Present your innovation to an engaged audience of decision makers; from potential investors to partners, and stand alongside other experts in your field

BRANDING

Whether you are a start-up or looking to raise late stage venture capital, make sure that you stand out from the crowd

NETWORKING & ENGAGEMENT

A hands on show case of your innovations and a chance to connect face to face with industry leaders and potential customers.

PR & CONTENT MARKETING

Tell your story to our global online audience of 40,000+ and create an environment for informed constructive discussion at the event.

“World Bio Markets has grown rapidly, offering multiple networking opportunities, and enabling us to follow the latest trends in bio-related technologies, economies and commercial dynamics. On the one hand a broad spectrum of actors which reflects the complexities of the related issue, and on the other hand a very well-organized team behind it, offering structure and guidance. An event which is enriching and inspiring on topics crucial to our times.”

Ekkehart Sillem, Managing Direct, Helm Benelux

BOOK ONE OF THE LAST REMAINING EXHIBITION STANDS

"It is a go-to event for meeting the players in the value chain of developing sustainable solutions."

Gary Li, Scientist, FPInnovations

CONFIRMED STANDS

A2-A3	A4	A5	B2	B3	B4	C1	C2	C3	C4	D1	D4	E1-E3	F1-F2	F3	F4

"This event was a perfect occasion to meet all the participants to the value chain of the green market approach and to share the different visions to achieve the same results of a sustainable future for us and our children."

Antonio Amico, Downstream R&D Product Technology Manager, ENI SpA

SUPPORTED BY THE BIO MARKET INSIGHTS GLOBAL NETWORK & COMMUNITY

www.BioMarketInsights.com

The leading bio industry network connecting over 50,000 senior decision makers around the world. Providing market data, information, insights and offline connections. We are at the heart of the global bio industry

50,000+

NETWORK OF
BIO INDUSTRY
PROFESSIONALS

30,000+

MONTHLY WEBSITE
AUDIENCE

15,000+

SOCIAL MEDIA
CONNECTIONS

65%+

DIRECTOR LEVEL
AND ABOVE

18-19 November | Ewerk, Berlin

www.SynBioMarkets.com

Linking science to business and focused on turning potential into profit by connecting synbio investors, academics and industry to commercial end markets and customers across the agriculture, chemicals, materials and pharma industries.

250+

ATTENDEES

300+

1-2-1 PARTNERING
MEETINGS

40+

SPEAKERS

25+

SPONSORS &
PARTNERS

MEET THE BIO MARKET INSIGHTS TEAM

GENERAL ENQUIRIES

Alex Williamson

CEO and Co-Founder

Alex@BioMarketInsights.com
+44 (0) 7738 701253

SPONSORSHIP & EXHIBITION ENQUIRIES

Matt Anderson

CCO

Matt@BioMarketInsights.com
+44 (0) 7538 259396

EXHIBITION AND DELEGATE ENQUIRIES

Ryan Swanich

Commercial Manager

Ryan@BioMarketInsights.com
+44 (0) 7538 259 503

DELEGATE ENQUIRIES

Tom Joslin

Sales Executive

Tom@BioMarketInsights.com
+44 (0) 7538 259474

SPEAKING ENQUIRIES

Luke Upton

Editor & Co-Founder

Luke@BioMarketInsights.com
+44 (0) 7856 831 674

LOGISTICS & MARKETING ENQUIRIES

Rosie Nixon

COO & Co-Founder

Rosie@BioMarketInsights.com
+44 (0) 7590 961 310

ONLINE EDITORIAL ENQUIRIES

Liz Gyekye

Deputy Editor

Liz@BioMarketInsights.com
+44 (0) 7538259422

WHY WAIT? REGISTER TODAY TO SAVE HUNDREDS!

**“Professionalism beyond expectations
for every part of the World Bio Markets
2019 experience.”**

Dr. Duane Priddy, Global Vice President, **SpecialChem**

**“Very well organised event, where the
audience could meet, learn and do
business with the bio market community.
Tons of handy info in 3 days.”**

Gianluca Mecatti, Senior Sourcing Manager, **VF Corporation**

CONTACT RYAN OR TOM REGARDING GROUP BOOKINGS

Ryan Swanich

Commercial Manager
Ryan@BioMarketInsights.com
+44 (0) 7538 259 503

Tom Joslin

Sales Executive
Tom@BioMarketInsights.com
+ 44 (0) 7538 259474

Two day registration:
Main conference and exhibition on the 24th and 25th March

Three day registration:
Site visit and workshop day on the 23rd March, plus main
conference and exhibition on the 23rd March

	SUPER-DUPER EARLY BIRD END 20th SEPT 2019	SUPER EARLY BIRD END 1st NOV 2019	EARLY BIRD END 13th DEC 2019	ADVANCE END 7th FEB 2020	STANDARD END 22nd MAR 2019	ONSITE END 25th MAR 2019
STANDARD 2 DAY RATE	€999	€1199	€1399	€1599	€1799	€1999
STANDARD 3 DAY RATE	€1,499	€1,699	€1,899	€2,099	€2,299	€2,499
START-UP/ ACADEMIC RATE*	€499	€599	€699	€799	€899	€999
START-UP/ ACADEMIC 3 DAY RATE*	€749	€849	€949	€1,049	€1,149	€1,249

*Strict criteria applies to the start-up and academic concession rate, detailed during the registration process. Registrations must be made using your company or academic email address.