

FINAT 2019

The European Label Forum

www.europeanlabelforum.com

Statistics

Technology

Networking

Marketing

Innovation

Workshops

Awards

Management

Programme 2019

5 - 7 June 2019

Scandic Hotel

Copenhagen Denmark

Organized by:

The European Label Forum

FINAT's European Label Forum 2019 the catalyst of mutual learning

FINAT's prime annual event, the European Label Forum, moves this year to the Scandic Copenhagen, 5-7 June.

The 'ELF', as it is familiarly known, brings together a broad spectrum of industry leaders across the value chain, from raw material suppliers to end users, to debate major strategic business topics and gain in-depth market knowledge from top international speakers.

5 - 7 June, Scandic Hotel, Copenhagen, Denmark

The European Label Forum provides the platform for owners, CEOs, sales and marketing managers, future leaders, vendor partners, knowledge providers and media editors, where they can:

- *Address the business challenges* of today and tomorrow,
- *Be inspired* by success stories,
- *Learn* from experts in different areas of expertise,
- *Share views and opinions* and *enter into dialogues* that will shape the future,
- *Gain experience* through exercise and engagement, and
- *Network* with peers across national borders.

The European Label Forum offers a unique source of knowledge, experience and networks key to the strategic success of label businesses in an international environment.

The European Label Forum 2019 - The Industry's Board Room Retreat in Copenhagen

The 5th edition of FINAT's annual European Label Forum will be held in Copenhagen, from 5-7 June. As in previous years, the programme covers a range of issues that have been or will soon be on board room agendas of labels and packaging solutions providers across Europe.

This year's "ELF" agenda includes a.o.:

- 3 keynote speeches
- 4 label market presentations
- 2 debates
- 3 parallel business learning sessions, with a total of 6 individual presentations
- 3 Business-to-Business & Members-to-Members break for networking

FINAT is proud to announce the 3 keynote speakers: **Hamish Taylor** who is a renowned expert on leadership, innovation and branding. He will explain that if we want a breakthrough at how we look at our internal or external customers, we need to look outside our current environment. **Fredrik Härén**, author and keynote speaker on Business, Creativity, Change and Global. Building upon the opening speaker's perspective of the internal and external B2B customer, he will entertain and inspire us how to turn the knowledge and information gained at the ELF2019 into concrete new business value. **Wijnand Jongen**, CEO Thuiswinkel.org and Chairman ECommerce Europe, will talk about the end of online shopping and labels and packaging as enablers in the changing retail landscape.

To underline the role of the European Label Forum as catalyst of discussion, debate and mutual learning, it will again feature **the Industry Debate**, plus a new feature this year: the **converter-only roundtables**. Guided dialogues with peer leaders from FINAT's volunteer workforce about strategic topics relevant

The European Label Forum

FINAT's European Label Forum 2019 the catalyst of mutual learning

to the future of the European labels and narrow web packaging industry. The discussion will be based on an online member survey to be launched before the event.

The three parallel business learning streams will focus on:

1. The smart future of labels
2. The sustainability of filmic innovations
3. Connecting with our target audience

Each stream will feature two topics to choose from (participants are recommended to bring along a second in command not to miss out on any of the topics!).

Of course, the ELF programme will also feature the **FINAT Awards Ceremony**, the **Supplier Tabletop Exhibition**, various excursions for partners and a memorable evening at **Børsen**, the oldest (17th-century) stock exchange building worldwide, located in the centre of Copenhagen.

You will find all details about programme and registration in this brochure.

I look forward to welcoming you at our 2019 forum!

The Hague, March 2019, Jules Lejeune, Managing Director

www.europeanlabelforum.com

What European Label Forum 2018 participants had to say

Matthias Vollherbst, CEO VollherbstDruck GmbH.

"The FINAT ELF is one of the unique chances to feel the printing industry's pulse and meet inspiring people from various countries. This year, for the first time, the FINAT's YMC will have an integrated brainstorm session during ELF and work on industry trends from their perspective. Tradition meets future and printing merges with the digital world – a must-visit for everybody who believes in collaboration and perspectives!"

Philippe Voet, Drukkerij Voet bvba

"Meet other young owners and managers, discuss common problems, learn about future trends within and outside our industry, both during the organised sessions and afterwards in a bar ..work hard, play harder!"

Francesc Egea, CEO IPE, Etiquetas & Sleeves

"By attending the ELF, we at IPE are aware of the latest European label industry trends, technology, products and solutions that are or will be critical in our next future environment. It's very interesting information in a very short period of time, such a good investment."

Full working programme

Recognized experts from all around the world

Wednesday 5 June 2019

PRE-CONFERENCE ACTIVITIES

08.00 - 15.30 Pre-conference social event (golf)

09.00 - 12.00 Conference setup (secretariat)
#LABELicious. judging

12.00 - 17.00 Global Label Industry Awards judging
Tabletop setup (expo)

12.00 - 17.00 Arrival delegates in Copenhagen
Registration and check-in

14.30 - 15.30 Rehearsal FINAT Award Ceremony (to be confirmed)

15.30 - 17.30 **NEW AT THE EUROPEAN LABEL FORUM! CONVERTER-ONLY ROUNDTABLES**

The FINAT Board is inviting label manufacturing company executives to plan for early arrival in Copenhagen and take part in a series of converter-only, round table discussions on strategic topics relevant to the future of the European labels and narrow-web packaging industry. Based on an online member survey to be launched 3 months before the event, they will be able to rotate among 4-6 tables

during 30-20 minute sessions, to engage in a guided dialogue with peer leaders from FINAT's volunteer workforce about topics that keep label company owners and managers awake at night. Feedback from the discussions will be used to gather input for FINAT's medium term strategy.

It goes without saying that all discussions will comply with FINAT's antitrust guidelines.

19.00 - 22.00 **OPENING NIGHT**

FINAT officially welcomes its delegates and partners to the European Label Forum 2019 with cocktails. What would the main label industry conference of the year be without the presence of its esteemed supplier partners present at the traditional FINAT Tabletop Exhibition? And following last year's

successful re-launch of the prestigious FINAT Awards Ceremony under the leadership of FINAT Master of Ceremonies Vlad Sljapic (Flint Group), this years 'Label Oscars' promise to be another multimedia experience. The evening will be completed with a Scandinavian buffet dinner.

Full working programme

Recognized experts from all around the world

Thursday 6 June 2019

08.45 - 13.00 PLENARY SESSIONS

08.45 - 10.00 **OPENING**

In his second year as FINAT President, **Chris Ellison** of OPM Labels & Packaging (UK) welcomes FINAT Members and Guest attendees to the European Label Forum 2019. On behalf of the Danish Label Association, President **Frederik Krause** of TickoTryk A/S will welcome international visitors to the hosting country.

Acting like a Master Thief - Changing the way we understand our customers – **Hamish Taylor** (UK) is a renowned expert on leadership, innovation and branding. He began his career in the 1980s with Procter & Gamble, subsequently holding

similar senior brand management and executive positions at British Airways, Eurostar and Sainsbury's Bank. In the course of his brand management career and subsequently as a consultant, speaker and author, Hamish earned the title 'Master Thief' for his ability to steal ideas from one environment to use them in another, such as yacht designers for aircraft interiors, Disney for airport queuing, and rugby referees for risk management. "Trains, planes and Toilet Cleaners" – Hamish will explain that if we want a breakthrough at how we look at our internal or external customers, we need to look outside our current environment.

10.00 - 10.45 **BUSINESS-TO-BUSINESS & MEMBER-TO-MEMBER BREAK**

As one global coffee brand once put it: "We're in the people business serving coffee, not the coffee business serving people." This year's business to business breaks will provide some novelties in the setting. Of course, first class suppliers will be present to share a cup of coffee and pastries, but FINAT will make sure that

you can maximise the opportunity to establish or renew member-to-member contacts, enjoy to offerings by our supplier community and at the same time memorise these contacts using these new 'fun features'.

Full working programme

Recognized experts from all around the world

Thursday 6 June 2019

08.45 - 13.00 PLENARY SESSIONS

10.45 - 13.00 *GENERAL MARKET TRENDS AND DEVELOPMENTS*

This session will feature the evolution of European label markets since last year's ELF in Dublin, zooming in on local developments in the Scandinavian region, zooming out onto the development in adjacent product decoration markets, and finally concluding with the perspective of some of the key customers of our industry in the region. Confirmed are:

10.45 Nordic Label Market Update

In his capacity of Chairman of the Swedish Labelmakers Association, **Leif Persson**, Senior VP and MD at Strongpoint (SE), highlights the most important trends from Sweden and Norway. As the Vice President of the Danish Label Association, **Lars Ole Nauta**, CEO of FlexoPrint A/S will present a summary of the Danish label market.

11.20 European Labelstock & FINAT RADAR market update

Jules Lejeune, Managing Director of FINAT (NL) presents his annual report of the main trends and developments according to FINAT's market research.

11.45 Global labeling & product decoration market in context

Corey Reardon, Principal and CEO of AWA Alexander Watson Associates (NL), puts the industry trends in the broader global context of product decoration developments.

12.15 Using a holistic design approach to drive new product development

Guido Schmitz (D) is adjunct professor at Rutgers University in New York, where he brings in his broad knowledge and experience as the Head of Packaging and Technology Innovation at Bayer HealthCare (Consumer Division). He is a strong believer in a holistic design approach to product innovation. This approach involves all stakeholders: customers, suppliers and science. As a board member of the Active and Intelligent Packaging Industry Association (AIPIA) for instance, he initiated the Bayer Packaging Innovation Challenge, inviting packaging ideas for utilizing smart packaging for the OTC brand portfolio. And at the global conference for the Aluminium Foil industry, he recently presented the findings of a Rutgers University students' project about the future role of aluminium in product design. What can the labels and narrow-web packaging industry learn from these experiences?

13.00 - 14.30 *LUNCH*

Full working programme

Recognized experts from all around the world

Thursday 6 June 2019

14.30 - 17.00 PARALLEL BUSINESS LEARNING SESSIONS

One of the ideas behind the new format of FINAT's annual conference is to provide label industry executives with a choice of breakout sessions on a variety of topics to provide them with knowledge and actionable ideas to implement in their own organization.

This year, FINAT's programme committee has chosen 'smart', 'sustainable' and 'talent' as the three key words for this part of the programme. Not by coincidence, these three also feature in FINAT's 60th anniversary competition [#LABELicious](#).

Parallel Business Learning Sessions

TRACK 1: THE SMART FUTURE OF LABELLING TECHNOLOGY

14.30

The possibilities for business development extend beyond design and product decoration. This stream focuses on the smart revolution that will be the reality of our future workforce.

Capturing Value from the Smart Labels & Packaging Revolution -

Tim Paridaens (B) is Director in Deloitte Consulting specialised in technology-enabled business process transformation, Industry 4.0, IoT and Digital Supply Chains. Smart labels and packaging offer significant opportunities and could disrupt all types of products. Tim will outline the various types and applications with examples from the field. He will explain how to master the innovative business models, overcome the challenges, accelerate innovation and maximise the value of 'smart'.

TRACK 2: THE SUSTAINABILITY OF FILMIC INNOVATIONS

14.30

The past decade has seen unprecedented growth in the use of filmic materials, both in labels and 'adjacent' applications like flexibles. What does this mean for recycling and recyclability?

Multilayer flexible packaging solutions for a circular economy -

Achim Grefenstien (D) is Senior Vice-President Group R&D at Constantia Flexibles and a Professor in Compounding and Recycling at RWTH Aachen University. Achim will share his expertise on matters like resource efficiency vs. recyclability; challenges for recycling of multilayer laminates; the contribution of biopolymers; recyclable mono-material laminates; the implications for design guidelines. What is the current status on these matters and what will the future bring?

TRACK 3: CONNECTING WITH OUR TARGET AUDIENCE

14.30

Recruitment and retention of talent are top of the agenda of the label industry. How to reach the right talent and tailor our story to the context of our future workforce?

What can recruiters learn from a large FMCG customer? -

Koos Würzer (NL), Global Employer Branding and Candidate Experience Manager at Danone in Paris, is named among the most influential recruiters and has the ambition to make Danone the most sexy employer globally. Danone's 'Talent 2020' programme set's new standards on how to win over young talent by giving top priority to talent recruitment and development. What can small and independent (family) enterprises learn from a corporate player's journey to close the talent gap?

Full working programme

Recognized experts from all around the world

Thursday 6 June 2019

Parallel Business Learning Sessions

TRACK 1: THE SMART FUTURE OF LABELS

15.45

The possibilities for business development extend beyond design and product decoration. This stream focuses on the smart revolution that will be the reality of our future workforce.

The Business Case for Active Labels

Matthias Vollherbst (D) is a Board member of the German family company VollherbstDruck GmbH, and also a Board member of FINAT's Young Managers Club. Recently, his company launched the LABELinmotion Augmented Reality App, inviting label customers to create their unique customer experience. Matthias will share his initial findings. What does it take to enter the techspace coming from the conventional label world? And what is the business case for AIP in product marketing?

TRACK 2: THE SUSTAINABILITY OF FILMIC INNOVATIONS

15.45

The past decade has seen unprecedented growth in the use of filmic materials, both in labels and 'adjacent' applications like flexibles. What does this mean for recycling and recyclability?

The future recycling of plastics

Casper van den Dungen is the Executive Managing Director at Poly Recycling (CH). He is also on the board of Petcore, the association for Pet processing, the European Pet bottle platform and the Vice President of Plastics Recyclers Europe. From this multidimensional background, Casper is well positioned to outline the 'design for recycling' aspects that label companies need to take into account in order to comply with market and regulatory demands associated with plastics or plastic packaging.

TRACK 3: CONNECTING WITH OUR TARGET AUDIENCE

15.45

Recruitment and retention of talent are top of the agenda of the label industry. How to reach the right talent and tailor our story to the context of our future workforce?

Building your personal brand in a B2B environment - **Alastair Banks**

is the Founder of digital marketing agency Optix Solutions (UK), specialized in helping people and businesses grow their exposure in the digital space. Company 'marketing' is more than just 'outbound' advertising. It is also about authenticity, thought leadership and storytelling. Alastair will explain why 'personal branding' is important in B2B marketing, who needs a personal brand and how to setup your platform to connect with peers and prospects.

17.00 | Closure of Day I

18.45 – 23.30 | EVENING PROGRAMME INCL. BOAT TOUR AND DINNER IN BØRSEN

Full working programme

Recognized experts from all around the world

Friday 7 June 2019

09.00 The end of online shopping – the beginning of labels and packaging as enablers in the changing retail landscape?

Wijnand Jongen (NL) is the founder and CEO of the Dutch-commerce association [Thuiswinkel.org](https://thuiswinkel.org) and Chairman of the Executive Committee of Ecommerce Europe. He is the author of the

bestselling book 'The End of Online Shopping: the future of retail in a world that is always connected', which has meanwhile been published in 8 languages. As a global trendwatcher, Wijnand has seen the retail world running into stormy weather. Shoppers with a new shopping DNA are coming into stores, both on the high street

and online. The paradigm of New Retail is transforming the traditional retail world. Platforms like Amazon are becoming leading players in retail. Local retailers are faced with a prisoner's dilemma: do we join in or stay out of it? Without new business models, retailers and suppliers will start to fail. And what does the transition of retail mean for its value chain, where the players are assuming new roles and suppliers such as labels and package printing companies could become 'enablers' of new business models?

10.00 FINAT GENERAL ASSEMBLY 2019

FINAT business report 2018, update programmes 2019, plans and budget 2020 and (re-) elections of officers

10.30 - 11.15 BUSINESS-TO-BUSINESS & MEMBER-TO-MEMBER BREAK

- Coffee, B2B and M2M networking break
 - Opportunity to visit the tabletop exhibition
 - Establish or renew member-to-member contacts
 - Meet with, discuss with and learn about latest innovations from top industry suppliers
-

11.15 THE INDUSTRY DEBATE – CONNECTING THE DOTS

Moderated by **Corey Reardon** and FINAT advisor **Bert van Loon**, the annual FINAT business debate will reflect upon the themes and topics from the parallel breakaway sessions and round tables on the previous days. This will enable delegates to not only capture the takeaways from the sessions they could not attend, but also to actively engage in the dialogue about the three

key themes of this ELF: smart technology, material sustainability, and workforce development. With **#LABELicious**, as FINAT's 60th anniversary young talent competition reaching the final stage, emphasis will be on the question: how can we use the findings to redefine our industry's narrative to attract young potentials to join our industry's future workforce?

Full working programme

Recognized experts from all around the world

Friday 7 June 2019

12.15 - 13.00

Re-creating your value proposition – turning ideas from the ELF 2019 into action

Fredrik Härén (SE), author and keynote speaker on Business, Creativity, Change and Global Business. He delivered 2,000

presentations in over 60 countries on 6 continents and is the author of several books, including “The Idea Book”. Fredrik’s definition of an idea is: $IDEA = P(K+I)$. An idea equals that a **P**erson takes his/her **K**nowledge and combines it with **I**nformation. It means that there is nothing totally new, everything is a combination of

previously known things in a new way. When we look at creativity like that we understand that there are infinite new ideas waiting to be revealed by combining the knowledge and the information we have access to. Building upon the opening speaker’s perspective of the internal and external B2B customer, Fredrik will entertain and inspire us how to turn the knowledge and information gained at the ELF 2019 into concrete new business value upon our return to the office.

13.00 - 14.30 | CLOSURE AND LUNCH

Social programme

Enjoy together with your FINAT friends from the industry

Wednesday 5 June 2019

08.00 – 15.30 FINAT-Nilpeter Golf Tournament

This year, the FINAT/Nilpeter Golf Tournament will take place at the top quality championship course of the Royal Golf Club Copenhagen. As the owners state: 'The Royal Golf Club Championship Course is the perfect challenge for the better player and the best opportunity for the regular golfer to improve.'

For more information visit: <https://royalgolf.dk/>

ROYAL GOLF CLUB

Royal Golf Club

Center Blvd. 4, 2300 Copenhagen,
Denmark

Tel. +45 72 40 60 00

E-mail: reception@royalgolf.dk

<https://royalgolf.dk/>

FINAT - Nilpeter Golf Tournament

Social programme

Enjoy together with your FINAT friends from the industry

Thursday 6 June 2019

08.45 – 16.00 Partners' excursion: Kings & Vikings tour

Experience the present and the past in this historic tour. You will explore the roots of the Danish royal family and learn about the Viking origins.

Amalienborg Palace

The tour will start at Amalienborg Palace, the winter residency of the Danish queen. The Amalienborg complex consists of four palaces, built around an octagonal courtyard, in the centre of which stands the French sculptor J.F.J. Saly's equestrian statue of Frederik V, the founder of Amalienborg Palace and Frederiksstaden. Amalienborg became the royal residence after Christiansborg Palace burned down in the night between 26 and 27 February 1794.

Also famous is the Royal Life Guard which stands watch at Amalienborg and the other royal castles and palaces. The Life Guard has a change of watch ceremony at Amalienborg daily at noon. In addition, post replacement is conducted every two hours.

You will have the opportunity to enter the castle museum and see part of the royal collections. The royal collections have come into being over several centuries and contain objects of historical value which are attached to Her Majesty The Queen as both sovereign and private person. Large parts of the collections continue to be used by the Royal Danish House.

For more information visit: <http://www.kongernessamling.dk/en/amalienborg/>

Roskilde Cathedral

Roskilde Cathedral is inscribed on the UNESCO world heritage list. As the first Gothic cathedral to be built out of brick in 1170, it encouraged the spread of the Brick Gothic style throughout Northern Europe. The Viking kings Harold Bluetooth (d. 985) and his son, Sweyn Forkbeard (d. 1014) conqueror of England and almost 40 kings and queens of Denmark are buried there.

For more information visit: <http://www.roskildedomkirke.dk/english/>

Viking Museum at Roskilde

The Viking Ship Museum in Roskilde is Denmark's national museum for ships, seafaring and boatbuilding in the prehistoric and medieval period. The main focus of the museum is a permanent exhibition of five original Viking ships excavated nearby in 1962 that bear witness to war, trade and sea voyages to distant places. You can follow the work in the Boatyard, visit the large boat collection in the museum harbour and also try your hand at Viking crafts.

For more information visit: <https://www.vikingskibsmuseet.dk/en/#top>

Social programme

Enjoy together with your FINAT friends from the industry

Thursday 7 June 2019

Lunch at Vigen

The restaurant is beautifully located on the Veddelev peninsula north of Roskilde, where you will have a beautiful view of Roskilde Fjord and Roskilde town with the Cathedral in the center.

The restaurant offers a Nordic menu with good ingredients in the forefront.

18.45 – 23.30 Dinner & entertainment at Børsen

Børsen, also known as Børsbygningen, is a 17th-century stock exchange in the center of Copenhagen. The historic building is situated next to Christiansborg Palace, the seat of the Danish Parliament, on the island of Slotsholmen. Børsen is most noted for its distinctive spire, shaped as the tails of four dragons twined together, reaching a height of 56 metres.

For more information visit: <http://english.borsbygningen.dk/>

Friday 8 June 2019

08.45 – 12.15 Partners excursion: Fairytale & Hygge Tour

If you want to understand Denmark, you need to understand hygge. The concept can be difficult to explain, but is easy to experience – and once you have it in you, you'll know why Danes are some of the happiest people in the world.

You will take a peek into Copenhagen's local life, wandering the cozy streets and explore some of the main attractions while focusing on finding your own happy hygge place. You will hear about the lifestyle of the locals, the famous Danes, past and present, and not least about the poet and storyteller Hans Christian Andersen, who spent most of his life in the old town.

A quick bite of Smørrebrød or smushi, both Danish delicacies, will help you feel content and happy.

Note: Please wear suitable footwear for walking, and bring an umbrella or rain jacket in case of rain.

Details of participation

Participation options and fees

Forum participation

Forum package

Includes:

- Full participation in the working programme (for delegates).
- Meals included in the programme
- Conference proceedings
- Participation in evening programmes on Wednesday and Thursday
- Full participation in the social programme (for partners)

Excludes:

- Participation in the Young Managers Workshop on Friday afternoon (programme and additional costs to be confirmed)
- Participation in the golf competition on Wednesday – additional € 130
- Travel and lodging expenses
- Hotel room expenses

Fees:

Supplier	Label Printer	Partners
€ 1350 <ul style="list-style-type: none">• Direct and indirect suppliers• Board & Committee members 50% discount	€ 700 <ul style="list-style-type: none">• 1st representative € 700*• 2nd and more: € 525• Board & Committee members 50% discount on regular fee• Early bird rate valid till 28 April 2019• Non-members from outside Denmark: +50% on pricing regular fee <p>* Early bird discount until 1 April 2019. After that date 1st representative € 750</p>	€ 450 <ul style="list-style-type: none">• Spouses of forum delegates• Social programme only• Excluding golf (+ € 130)

Registering and payment

To register as a delegate for the ELF2019 please use the online form at:

https://lejeune.allsolutions.nl/default.aspx?qvActie=AlSsa_mcuron&prbaID=1502&proID=02019&subID=1

Register before the 1st of April to make use of the special early bird price.

To register as a sponsor use the following form: <https://lejeune131.typeform.com/to/rY3lhm>

To book a room, see under 'Hotel room reservation'.

Please pay your forum participation invoice within 30 days of receipt but **no later than 30 May 2019**. In case your participation fee has not been received in the FINAT bank account **before 30 May 2019**, we will ask you to settle the amount by credit card at the FINAT Registration Desk.

Cancellation Policy

Full refund of the participation fee will be permitted if the cancellation is received in writing **before 17 May 2019**.

A full refund minus a handling fee of €150 per registration will be given for cancellation requests received in writing **before 26 May 2019**. No refunds will be granted for cancellations received **after 26 May 2019**. Cancellations by telephone cannot be accepted.

Details of participation

Hotel rooms

Hotel room prices

- Single: DKK 1525
- Double: DKK 1625

(Rates: per room, per night, bed & breakfast included, excluding city tax)

Hotel room reservation

To book a room, you may use the regular hotel website, <https://www.scandichotels.com/copenhagen>. Use the following code to benefit from a special FINAT room rate: **BFIN030619**

IMPORTANT!

- Make sure to set the language of the hotel's website to either English or Danish (at the top of the page), otherwise the booking code will not work.
- Make sure to book your room before 28 April 2019.

Hotel room payment

You can settle your bill directly with the hotel upon arrival or departure. You will be required to guarantee your reservation with a credit card.

Hotel room cancellation

You can cancel your room until 16.00 hrs on the day of your arrival. No shows will be charged in full.

Disclaimer

FINAT cannot be held legally responsible for any modification to the forum, additional costs, or even cancellation of the forum, if such is the result of an event, occurrence, effect or any cause outside the control of FINAT (force majeure), including but not limited to fire, casualty, accident, riot or war, act of God, civil disturbance, act of public enemy, strike, lock-out, labour conditions or other labour controversy, failure or inability to obtain any necessary permit or licence, failure or delay or reduction in transportation facilities or water, electricity or other public utilities, judicial order, law or enactment, order or act of any governmental instrument or military authority. FINAT accepts no responsibility for possible injuries sustained during any part of the event.

Useful information

FINAT forum hotel

Scandic Copenhagen
Vester Søgade 6, 1601 København, Denmark

URL <https://www.scandichotels.com/copenhagen>
TEL + 45 33 14 35 35

Scandic Copenhagen is centrally located in Copenhagen and enjoys a scenic setting with views of the Lakes, and just around the corner is shopping and sights, such as Tivoli Gardens.

Getting there

Driving directions on Google Maps

Address of garage (Q-Park): Nyropsgade 42

Parking cannot be reserved in advance. The garage has 160 spots and the price per 24 hours is 210 DKK.

Nearby:

- Copenhagen (Kastrup) Airport - 12km
- Copenhagen Central Station - 0,7km
- Norreport station - 1,9km

From the hotel, you are within walking distance of most of Copenhagen; however, if you need to travel further, then public transport is available. A few minutes' walk from the hotel is the Central Station and Vesterport Station, where trains and buses depart regularly throughout the day and night.

Information about public transport can be found here:

<https://www.visitcopenhagen.com/copenhagen/transportation/tickets-prices>

Other hotels

To find other hotels in the near vicinity of the Scandic Copenhagen, please consult tripadvisor (https://www.tripadvisor.nl/HotelsNear-g189541-d228439-Scandic_Copenhagen-Copenhagen_Zealand.html) or booking.com.

