

**29 SEPTEMBER
1 OCTOBER
2014**

Palazzo della Cultura e dei Congressi,
Piazza Costituzione, 4/A

Bologna / Italy

2014

LET'S

**LEADING ENABLING TECHNOLOGIES
FOR SOCIETAL CHALLENGES**

European Union Funding
For Research & Innovation

National Research
Council of Italy

APRE
Agency for the Promotion
of European Research

ASTER

LET'S 2014 is an international Conference organised in the context of the Italian Presidency of the Council of the European Union, with the Patronage of the Ministry of Education, and supported by European Union Funding for Research and Innovation.

**29 SEPTEMBER
1 OCTOBER
2014**

Palazzo della Cultura e dei Congressi,
Piazza Costituzione, 4/A

Bologna / Italy

**LET'S 2014
will take place
in the Emilia-Romagna region,
where world class companies
and research institutions
operate in a context
rich in culture and tradition**

The aim of the conference is to discuss the role of the **Key Enabling Technologies** pinpointed by **Horizon 2020**, the European Union Framework Programme for Research and Innovation, in bridging the gap between excellence in scientific and technological research, innovation in industry and access to the European and global markets.

LET'S 2014 is a conference bringing together more than **1000 delegates** from all over the world to discuss how Europe can support the growth and the creation of new jobs and face societal challenges through new products, processes and services, creating opportunities for European actors.

Speakers and delegates will represent many different categories of stakeholders in the European and global arenas: researchers from both private and public organizations, investors, enterprises, SMEs and national and European policy makers will merge **industrial leadership** and **societal challenges** in a new vision for a European Renaissance.

LET'S 2014 will focus on the perspective of nanotechnologies, advanced materials, advanced manufacturing, processing and biotechnology and will point out how the industrial system should be able to develop the industry's ability to integrate - through a systemic approach - creativity, culture, knowledge and competitiveness.

Register for the conference at:
www.lets2014.eu

...
**FEED COMPETITIVE
INDUSTRY FOR
A BETTER QUALITY
OF LIFE THROUGH
RESEARCH
AND INNOVATION**

...
**EVOLVE PRODUCTS,
PROCESSES
AND PRODUCTION
SYSTEMS
FOR SUSTAINABLE
DEVELOPMENT**

LET'S...

SCIENTIFIC FOCUS

- Nanotechnologies
- Advanced Materials
- Advanced Manufacturing and Processing
- Biotechnology

AND

- Access to Finance
- Skills and Education
- Models of Governance

SOCIETAL CHALLENGES FOR RESEARCH AND INDUSTRY

- Health and Wellbeing
- Food and Bioeconomy
- Energy
- Transport
- Environment
- Inclusive Societies
- Security

FIVE PATHS ACROSS THE CONFERENCE

**Building
cross-cutting sciences
and technologies**

**Future of industries,
from local
to global**

...
**FIND NEW
POLICIES
FOR DISRUPTIVE
INNOVATION**

LET'S MATCH **October 1, 2014**

One to one meetings for matching technology demand and offer and finding potential partners for Horizon 2020 projects

Registration to LET'S MATCH
www.b2match.eu/letsmatch2014

Organised by
the **Enterprise Europe Network**

ACTIVITIES

- Sessions of Scientific and Industrial relevance
- Workshops on the latest frontier of Research
- Poster Session: a walk through European Research
- Visits to World Class Companies
- Brokerage Event
- Networking Areas and Gala Dinner
- Social Programme

NEW VISIONS FOR A EUROPEAN RENAISSANCE

**Minds
of the
future**

**New
models of
governance**

**Driving
disruptive
innovation**

BOLOGNA

2014

LETS

LEADING ENABLING TECHNOLOGIES
FOR SOCIETAL CHALLENGES

29 September - 1 October 2014

Palazzo della Cultura e dei Congressi,
Piazza Costituzione, 4/A - Bologna - Italy

info@lets2014.eu | www.lets2014.eu

European Union Funding
For Research & Innovation

*Ministero dell'Istruzione,
dell'Università e della Ricerca*

Ministero degli Affari Esteri