

FINAT 2018

The European Label Forum

www.europeanlabelforum.com

Statistics

Technology

Networking

Marketing

Innovation

Workshops

Awards

Management

Programme 2018

6 - 8 June 2018
Citywest Hotel
Dublin Ireland

Organized by:

FINAT

Linking the Label Community

The European Label Forum

FINAT's European Label Forum 2018 tackles hot industry topics

FINAT's prime annual event, the European Label Forum, moves this year to the Citywest Dublin, 6-8 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.

6 - 8 June, Citywest Hotel, Dublin, Ireland

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 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;
- *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 2018 - The Industry's Board Room Retreat in Dublin

The 4th edition of FINAT's annual European Label Forum will be held in Dublin, from 6-8 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.

Topics on this year's "ELF" agenda include among other things the following topics:

- The European label industry after Brexit;
- Diversification of the labels and narrow web industry into short run packaging;
- Intelligent labels and packaging;
- Recruitment and retention of talent;
- The state of affairs in digital label printing (based on FINAT commissioned research);
- The total cost of ownership (TCO) of different label printing technologies;

- The latest innovations in brand protection;
- Branding your company via online marketing;
- Managing food compliance regulations;
- Preparing for upcoming legislation on serialization and tamper evidence.

Additionally, FINAT is proud to announce 3 keynote speakers who will put our industry-specific topics in the wider context of the politics, economics and society. TV commentator and spokesman of former British PM Tony Blair **Alastair Campbell** will address the proverbial 'elephant in the room', as the Brexit negotiations are approaching the final deadline of March 2019. Founder of XYZ University, author and expert on intergenerational issues in companies **Sarah Sladek**, addresses one of the top 3 concerns in the industry: the incoming generation of new talent. Finally, Professor **Noreena Hertz**, author, visionary economist and author with an impressive track record in predicting global trends, will offer guidance on how to make the right decisions in an increasingly complex business environment.

The European Label Forum

FINAT's European Label Forum 2018 tackles hot industry topics

To underline the role of the European Label Forum as catalyst of discussion, debate and mutual learning, it will again feature two panel debates one each day, as well as two parallel streams featuring a variety of 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 (revamped) FINAT Label Awards Ceremony. And a visit of Dublin will not be complete without an

evening at the iconic Guinness Storehouse, where FINAT will celebrate its 60th anniversary.

Full details and the registration form can be found on the website. Make sure to block the dates in your calendar and register NOW!

www.europeanlabelforum.com

What European Label Forum 2017 participants had to say

Charlotte Ellison, OPM

'The ELF gave me the chance to learn about change and how to implement that in our company'

Jaroslav Vendl: Colonia Press

'The ELF is a good place of getting to know our competitors, and to share information about the market with them'

Andrea Vimercati, Pilot Italia

'Being member of FINAT and attending the ELF helped build a vast network of relations'

Rosina Obermayer, G&K Techmedien

'The ELF provides the opportunity to meet people and to have valuable discussions about the market and technology'

Full working programme

Recognized experts from all around the world

Wednesday 6 June 2018: Pre-conference Meetings and Events

09.00	Pre-conference social events
11.00	Global Label Industry Awards judging
12.00	Arrival and registration delegates
15.00	Set-up Tabletop Exhibition
16.30	FINAT General Assembly 2018
18.30	Welcome cocktails and buffet
18.30	FINAT Tabletop Exhibition 2018 opens
19.30	 FINAT Label Awards Ceremony 2018
20.00	Networking dinner

Full working programme

Recognized experts from all around the world

Thursday 7 June 2018

SESSION 1 OPENING KEYNOTE

09.00

Welcome address

Chris Ellison

(OPM Packaging and Labels, UK) President of FINAT.

KEYNOTE SESSION

09.15

“The Elephant in the Room”:

Brexit and its implications for EU/UK B2B relations

Alastair Campbell is a writer, TV commentator, author, and strategist best known for his role as former British Prime Minister Tony Blair’s spokesman, press secretary and director of communications and strategy. Campbell was part of Blair’s core team that conducted the negotiations that led to the Good Friday Agreement in Northern Ireland, and he has been honoured by several Irish universities for his role in the peace process. Alastair Campbell is an extremely intelligent political consultant and campaigner. His political background and expertise in economic markets make him well-placed to discuss the future of Britain outside of Europe.

10.15 – 11.00 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

Full working programme

Recognized experts from all around the world

Thursday 7 June 2018

SESSION 2 GENERAL MARKET TRENDS AND DEVELOPMENTS

11.00

Irish Market Review

Gavin Killeen, Managing Director of Nuprint Technologies Ltd. in Derry (N-Ire), is also the former President of the Chamber of Commerce in Londonderry. From this position, he is well placed to provide an overview of market trends and drivers on both sides of the UK/Irish border.

11.20

European label market update

Jules Lejeune, Managing Director of FINAT (EU), will present FINAT's annual market review containing data from the labelstock statistics as well as the half-yearly FINAT Radar reports.

11.40

Remapping the increasingly wider world of labels & packaging – general overview of the current and future landscape

Andy Thomas, Strategic Director at Tarsus Labels & Packaging Group (UK), explains how the scope of the labels and packaging world has been evolving over time and presents an outlook for the coming 3-5 years.

12.00

Liberate the true value in digital packaging

Keran Turakhia, author of “if packaging could talk”, Director of Hive IP Ltd and founder of iPackaging Expertise Ltd, has been in the packaging industry all his life. His new book covers market evidence from over 300 market case studies showing how ‘digital’ can be translated into real value for FMCG brands. Labels’ main problem is that they are seen as a cost center and not a revenue generator. With some disruptive thinking and lots of market evidence Keran has a methodology to show printers and their brands how to “discover the hidden value in packaging”.

Full working programme

Recognized experts from all around the world

Thursday 7 June 2018

12.30

Panel discussions

Marc Büttgenbach (rlc packaging, D) will moderate a panel of experts reflecting on the strategic topics and learning points addressed this morning.

13.00 – 14.30 LUNCH and B2B NETWORKING

Full working programme

Recognized experts from all around the world

Thursday 7 June 2018

SESSION 3 PARALLEL BUSINESS LEARNING SESSIONS

The afternoon of the first day of FINAT's ELF will be dedicated to business learning, featuring two rounds of three interactive, 'hands-on' parallel learning sessions. Each round, delegates will be able to choose between three topics, one focusing on (digital) label printing technology

issues, another one on brand protection and company branding, and a third one on product compliance issues. Each session will allow for Q&A to enable the sharing of first hand know-how and experience.

Parallel Business Learning Sessions

STREAM 1 LABEL PRINTING TECHNOLOGY ISSUES

14.30

'Going Digital', challenges and opportunities from both the converter and brand-owner perspective

Jennifer Dochstader and *David Walsh*, LPC Inc. (USA/UK) provide an update of the findings of the FINAT-commissioned report about the state of affairs in digital label printing and will release new data and information about digital labels from a European brand perspective. While the FINAT report focused primarily on converter findings, brands have their own 'digital label story' to tell and during this session, findings will be revealed from a recent FINAT brand owner survey and feedback from extensive interviews and discussions directly with the people who procure and source labels.

STREAM 2 BUSINESS DEVELOPMENT AND MARKETING

14.30

Brand Protection, Product Authentication and Similar Issues

James Bevan, Founder and Director of Vandagraf (UK), the consulting house specialized in security brand protection, anti-counterfeit markets and technologies, specifically in relation to packaging and labels. James will cover the latest trends and developments as well as interesting case studies in his field of expertise. Focus in this session will be on taggants / forensic markers and connected packaging (NFC).

STREAM 3 PRODUCT COMPLIANCE

14.30

The wider world of labels and flexible packaging: food safety and migration issues

NN/Panel of experts consisting of converter and direct suppliers will share the findings of a unique cross industry project executed at the converter showcasing the capabilities of narrow-web converting for indirect food packaging. The presentation will also clarify the legislative demands that are in place across Europe for labels in various segments, and provide guidance and update on latest technologies for UV Curing every label printer would benefit from.

Full working programme

Recognized experts from all around the world

Thursday 7 June 2018

STREAM 1 LABEL PRINTING TECHNOLOGY ISSUES

16.00

The Total Cost of Ownership of Alternative Label Printing Technologies

Sean Smyth, Print Consultant at Smithers Pira (UK), shares the results of Smithers Pira's latest research into future label markets and analyses the different cost structures of narrow web flexo, liquid and dry toner printing, inkjet and also hybrid flexo/inkjet systems. Their cost model is widely used in determining which press is most suited to a particular business. It compares the direct costs for the competing technologies, such as capital cost, labour, shift patterns, energy, consumables, label stock, set-up costs (including re-usable plates and mounting) press speed, finishing and the specification of the label to show how machine developers are looking to position their equipment in a continuously-changing competitive landscape.

STREAM 2 BUSINESS DEVELOPMENT AND MARKETING

16.00

How to measure ROI to improve results in B2B (content)marketing?

Bert van Loon, Business Marketing Strategist (NL) will describe the rapidly changing landscape of (online) B2B marketing. It becomes more content-driven, more technology driven and more measurable. We tell ourselves that online marketing is 'free', as no one charges you to hit the upload button in YouTube, or to create a company page on LinkedIn. However, the efforts needed to create impactful content and distribute it successfully are substantial, making measurement essential. Bert will guide you through modern ROI methods for marketing that will enable you to improve the results of your efforts.

STREAM 3 PRODUCT COMPLIANCE

16.00

EU falsified Medicines Directive – How to implement serialization and tamper evidence?

Dieter Moessner, Project Engineer Pharma at pharmaceutical cartonboard packaging specialist Edelmann (D). Directive 2011/62/EU, amending Directive 2001/83/EC is commonly referred to as the "Falsified Medicines Directive" (FMD). Starting 9 February 2019, generally prescription drug medicines in the EU/EEA will have to be equipped with two safety features: 1) a unique identifier, which is a serialized data-matrix code with human readable information, and 2) a so called anti tampering device / tamper verification feature (not specified). The FMD will affect approx. 10.5 million medicinal products a year in the EU/EEA. Dieter will address questions related to the EU-Falsified Medicines Directive and the EU Delegated regulation, especially: what are the effects and consequences for our industry, and how label companies get prepared?

17.00 | Closure of Day 1

Full working programme

Recognized experts from all around the world

Thursday 7 June 2018

19.00

Departure for networking dinner at the Guinness Storehouse

Full working programme

Recognized experts from all around the world

Friday 8 June 2018

SESSION 4 MANAGEMENT

09.30 How visionary organisations are redefining work and achieving greater success

FINAT's Radar has identified the recruitment and retention of young talent as one of the Top 3 challenges for European label companies. In this light, **Sarah Sladek**, Founder of XYZ University (USA), will provide insights from 16 years of documented workforce and talent-development research, including her latest book 'Talent Generation'. The 21st century promises to deliver innovation, connectivity, and opportunity right to your company's doorstep. But on the people side, job descriptions are changing, job security is declining, employee turnover increasing, and Boomers are retiring. This has challenged businesses more than ever, as they struggle to stay relevant, to recruit and retain talent -- and in some cases, to survive. Sarah explains how businesses can successfully master the 'talent gap' and make smart, confident, future-focused workforce decisions.

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

SESSION 5 THE FUTURE

11.15 The Labels & Packaging Debate

Delegates will find themselves in the chairs of 'backbenchers' during a 'House of Parliament'-style debate on a number of controversial issues determining the future of the European label industry. Opponents

in the debate will clash over dilemmas like industry consolidation versus specialisation, workforce development versus workflow automation, capacity rationalisation versus new technology investment etc.

12.15 Eyes wide open - how to make smart decisions in a complex world?

Professor Noreena Hertz (UK) is a visionary economist, decision-making guru and author with an impressive track record in predicting global trends. She advised some of the world's leading political and business leaders on strategy, economic and geo-political risks, digital transformation, Generation K and millennials. Noreena commentates regularly in the US and Europe, both in print and on television and is frequently sought after as a keynote speaker. Her global reach is noted at TED, The World Economic Forum and Google Zeitgeist and she has shared platforms with luminaries such as President Bill Clinton and James Wolfensohn. Noreena is Visiting Professor at University College London as well as having held professorships and fellowships at world-leading Universities.

13.00 – 14.30 | CLOSURE AND LUNCH

Social programme

Enjoy together with your FINAT friends from the industry

Wednesday 6 June 2018

08.00 – 16.00 FINAT-Nilpeter Golf Tournament

Golfers of all skill levels will find enjoyment and challenge on the well-designed 18-hole championship course. This challenging course is set amidst thousands of mature trees that boast a variety of colour throughout all four seasons, and each hole has its own individual charm. The 7,419 yard Palmerstown House Estate's Course presents players with feelings of tradition, excellence and quality.

Palmerstown House Estate – Golf Club

Kildare, Johnstown, Co Kildare, Ireland

Tel. +353 (0) 45 906 901

E-mail: golf@palmerstownhouse.ie

www.palmerstownhouse.ie/golf.html

FINAT - Nilpeter Golf Tournament

Social programme

Enjoy together with your FINAT friends from the industry

Thursday 7 June 2017

09.00 – 17.00 Partner excursion: The spirit of Dublin tour

Discover the origins of the Irish, and what makes the Irish such high spirited people. The guided tour (by bus and on foot) will take you through Dublin where you will see some of the main attractions of the city: Christ Church Cathedral, St. Patrick's Cathedral, EPIC, Trinity College Old Library, Dublin Castle, the statue of Molly Malone, Temple Bar area, Teeling Whiskey Distillery, etc. Lunch will be served at Cleaver East.

Visits are planned at:

EPIC – the Irish immigration museum

EPIC The Irish Emigration Museum is a state-of-the-art interactive experience located in the beautiful vaults of the 1820 Custom House Quarter building in Dublin's Docklands, the original departure point for so many of Ireland's emigrants. It will inspire and guide you on a journey to discover the stories of Irish emigration around the world, from early times to the modern day.

Over the centuries, some 10 million people have left the island of Ireland. At EPIC you can step through 20 themed galleries to find out why people left, see how they influenced the world they found, and experience the links and cultural connection between their descendants and Ireland today.

https://epicchq.com/?utm_source=mybusiness&utm_medium=organic

Trinity College: the Old Library and the Book of Kells

Located in the heart of Dublin City, a walk through the cobbled stones of Trinity College Dublin will bring visitors back to the 18th century, when the magnificent Old Library building was constructed. It is the largest library in Ireland and, as a legal deposit or "copyright library", it has rights to receive material published in the Republic of Ireland free of charge; it is also the only Irish library to hold such rights for the United Kingdom. The Library is the permanent home to the famous Book of Kells - a 9th-century gospel manuscript.

<http://www.tcd.ie/library/old-library/>

Temple Bar area

The Temple Bar area is a square on the south bank of the River Liffey with off-shooting streets and narrow laneways. They're lined with boutiques, cafes, galleries and pubs, and at any time of year, packed with culture-vultures and party-seekers. It's the city's playground, and it has a lot going on.

Cleaver East

Cleaver East, by Oliver Dunne and Cleaver East Suites, is situated in the popular Temple Bar area. The mens feature the very best in Irish and European cuisine with an emphasis on high quality, locally sourced ingredients.

<http://cleavereast.ie/home/>

Social programme

Enjoy together with your FINAT friends from the industry

Thursday 8 June 2017

St. Patrick's cathedral

Saint Patrick's Cathedral has been part of Ireland's history for over 800 years and today is one of the most popular visitor attractions in Dublin. Built in honour of Ireland's patron saint between 1220 and 1260 Saint Patrick's Cathedral offers visitors a rich and compelling cultural experience and is one of the few buildings left from medieval Dublin. It is the National Cathedral of the Church of Ireland and is the largest Cathedral in the country. Jonathan Swift, author of Gulliver's Travels, was Dean of Saint Patrick's Cathedral in the 1700s and he is one of many burials on site. The Cathedral is world famous for its choir which still performs daily during school term and in recent years the Lady Chapel, dating from 1270, has been restored to its original glory and a new exhibition called Lives Remembered has opened which includes a specially commissioned tree sculpture and marks the centenary of World War 1. <https://www.stpatrickscathedral.ie/>

Teeling Whiskey Distillery

The Teeling Whiskey Distillery is the first new distillery in Dublin in over 125 years and brings the craft of distilling back into the very heart of Dublin city centre. Located in an ancient market square called Newmarket in the heart of the Liberties of Dublin, an area long associated with brewing and distilling, the new distillery is a three copper pot still operation reviving the traditional style of Dublin whiskey distillation. The distillery allows you to come see, smell and experience a real operational distillery and interact with the people making Teeling whiskey.

<https://teelingdistillery.com/>

19.00 – 24.00 Dinner and entertainment at the Guinness Storehouse

Located in the heart of the legendary St. James's Gate Brewery in Dublin, this production site has been home to the Guinness Brewery since 1759, when Arthur Guinness signed a lease for 9,000 years. The Guinness Storehouse building dates back to 1904 and is built in the style of the Chicago School of Architecture. It was once the fermentation plant of the brewery and is now a seven-storey visitor experience dedicated to the history of the making of this world famous beer.

The Guinness Storehouse is the Home of Guinness, where you will discover what goes into the making of each and every pint, and learn about the incredible brand history stretching over 250 years.

Ireland's number one International Visitor Attraction unfolds its tale across seven floors shaped around a giant pint, which, if filled would contain 14.3 million pints of Guinness.

Here, you can experience Guinness like nowhere else. As you make your way through the impressive storehouse, discover the age-old art of brewing that makes Guinness so distinctive; visit the Tasting rooms, a multisensory tasting experience designed to help you appreciate the distinctive taste of the iconic stout, from the very first velvet sip to the last lingering drop.

<https://www.guinness-storehouse.com/en>

Enjoy your evening and dinner while listening to Irish music, and experience the spirited folklore and dancing.

Social programme

Enjoy together with your FINAT friends from the industry

Friday 8 June 2018

09.00 – 14.00 Partner excursion: Thrilling Tour to Malahide Castle, Gardens & Village

This tour will take you back in time, almost to the 12th century. Experience the visit of the enchanting (or haunted?) Malahide Castle, botanical gardens & the coastal village. In Malahide village you will have time for a stroll. Lunch will be served at Bon Appétit Restaurant. You will be back at the Citywest hotel at 14.00.

Malahide Castle

Malahide Castle has a long and rich history and played a central role in Medieval Irish history. The oldest parts of the castle date back to the 12th century. The building was notably enlarged in the reign of Edward IV, and the towers added circa 1600-1650. The estate survived such losses as the Battle of the Boyne and the Penal Laws. It was home to the Talbot family for almost 800 years (1185 to 1975). In 1975, the castle was sold to the Irish estate to help fund the taxes. Most of the castle's contents were sold to the public but some of them were retrieved.

On the other hand, the castle has also a very long and sometimes, dark history which has contributed much to its haunted reputation. It is said that it has at least five ghosts. Whether or not these spirits will show themselves during your visit remains to be seen.

The Botanical Gardens

The ornamental gardens adjoining the castle cover an area of about 22 acres and were largely created by Lord Milo Talbot. He was an enthusiastic plant collector who brought specimens from around the world to create the gardens there; he also re-landscaped the grounds to dramatic effect. In all, there are approximately 5000 different species and varieties of plants present.

<https://www.malahidecastleandgardens.ie/>

Malahide (Mullagh h-Ide) Village

From its early beginnings as an agricultural, maritime and industrial centre, Malahide has developed into a modern, progressive town. While retaining its 'village' atmosphere in the centre of the town, Malahide has established a reputation as one of Dublin's most desirable places to live and visit.

This charming village boasts a collection of award winning bars, restaurants, cafes, boutiques, gift shops and is a captivating blend of traditional and modern.

Malahide has also acquired a reputation as the gourmet capital of the East Coast, with an array of restaurants noted for the quality and variety of their food representing many nationalities.

<http://www.enjoymalahide.com/home/all-about-malahide/malahide-a-brief-history/>

Bon Appétit Restaurant

Bon Appétit is a contemporary restaurant, owned by Oliver Dunne, and located in a classy Georgian townhouse, offering the very best of modern Irish and European cuisine.

<http://oliverdunnerestaurants.com/>

<http://www.bonappetit.ie/home/>

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:

Label Printer	Label Printer	Supplier	Partners	Non-members
€ 600 <ul style="list-style-type: none">• 1st representative• Early bird rate valid till 28 April 2018• After this date € 750,-	€ 300 <ul style="list-style-type: none">• 2nd and additional representatives per company• Early bird rate valid till 26 April 2018• After this date € 450,-• Board & Committee members 50% discount	€ 1350 <ul style="list-style-type: none">• Direct and indirect suppliers• Committee members 50% discount	€ 425 <ul style="list-style-type: none">• Spouses and children• Social programme only• Excluding golf	<ul style="list-style-type: none">• Label printers only• Same pricing for members of international label associations• Same pricing for label companies in UK & IE• Non-members from outside UK & IE + 50% on pricing

Golf competition on Wednesday : € 130,-

Registering and payment

To register for the FINAT ELF please complete the online REGISTRATION FORM https://lejeune.allsolutions.nl/default.aspx?qvActie=AlSsa_mcuron&prbaID=1502&proID=002018&subID=3 **before 28 April 2018. If you require a hotel room at the CityWest, make sure to mention this in the registration form as well. There is no separate online hotel booking form!**

Please pay your forum participation invoice within 30 days of receipt but **no later than 30 May 2018**. In case your participation fee has not been received in the FINAT bank account **before 30 May 2018**, 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 2018**. A full refund minus a handling fee of €150 per registration will be given for cancellation requests received in writing **before 26 May 2018**. No refunds will be granted for cancellations received **after 26 May 2018**. Cancellations by telephone cannot be accepted.

Details of participation

Hotel rooms

Forum participation

Hotel room fees

- Single: € 179
 - Double: € 199
- (Rates: per room, per night, bed & breakfast included, excluding city tax)

Hotel room reservation

Room reservations at the Citywest can be done via the general registration form. Please mention arrival and departure date. If you would like to reserve another hotel, please leave the field for arrival and departure date blank.

Make your reservation **before 28 April 2018**. After this deadline, each booking request will only be made upon availability.

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

Any cancellation or no show will be charged with 90% of the contracted bedroom rate per room/night.

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

Citywest Dublin
Garters Ln, Saggart, Co. D24 KF8A Dublin, Ireland

URL <https://www.citywesthotel.com/>
E-MAIL info@citywesthotel.com
TEL +353 1 4010500

Room rates € 179 single
€ 199 double
Including breakfast, wifi and city tax.

For frequently asked questions about the hotel visit: <https://www.citywesthotel.com/FAQS>

Other hotels in the vicinity of the Citywest hotel Dublin

Should the Citywest be fully booked, here is a selection of hotels in the near vicinity:

<https://www.booking.com/landmark/ie/citywest-hotel-and-golf-resort.nl.html>

Getting there

From Dublin International Airport or by public transportation check out the directions at:

https://www.citywesthotel.com/cms/citywesthotel/pdfs/getting_to_citywest_2017.pdf

By taxi:

Taxis are available 24 hours a day. The journey time is approximately 35 minutes, costs EUR 55.00 per way.

