

AgeingFit

Accelerating innovation for the senior market

**2nd -3rd February 2017 LILLE,
FRANCE**

A 360° approach to build innovation partnerships
for the senior care market

Launch of an international business convention dedicated
to the innovation in the healthy ageing sector

1st edition
2nd and 3rd February 2017
Lille

AgeingFit: an annual event

600 participants

50% international actors

60 speakers

AgeingFit

Accelerating innovation for the senior market

2nd -3rd February 2017 | LILLE

At the heart of Europe

1st edition - Lille

WHAT IS THE HEALTHY AGEING SECTOR?

The **healthy ageing sector** gathers all the products, solutions and services dedicated to the prevention, treatment and support measures of the ageing effects.

Innovation in the **healthy ageing sector** targets:

- + Active seniors
- + Less active and independent seniors (still independent enough to live at home)
- + Dependent seniors

INNOVATION AT THE HEART OF THE EVENT

- ✚ Innovation in this market requires the creation of synergies between buyers and users to share complementary expertise and technologies to better respond to market increasing demands
- ✚ The evaluation of new products and services assesses their efficiency and ensures the offer meets the needs of seniors
- ✚ Stimulating innovation needs to take into consideration relevant national healthcare cover

INNOVATION PRESENTATIONS

Presentations of innovative solutions,
services and products

4 main activities

A business convention

The most efficient way to identify and connect with potential business, research partners and investors involved in the healthy ageing sector

Exhibition

Sponsors and partnering exhibition
(Innovative solutions offers/
insurance companies/ specialised
services and healthcare facility)

Conferences and roundtable discussions

Specialised conferences driving the
Silver Health's economic, medical,
scientific and regulatory stakes

AgeingFit

Accelerating innovation for the senior market

Participants' profiles

Industrials

(nutrition, medical devices,
assistive technologies)

Public and Private health insurers

Retirement homes

Specialised associations

Investors

Public and private research institutes

Regulators authorities and public institutions

WHY SHOULD YOU PARTICIPATE?

- + Promote today's products and identify tomorrow's innovations
- + Meet research and business partners during qualified B-to-B meetings
- + Share and discuss the future of the healthy ageing sector
- + Build partnerships with health insurance companies to facilitate market access
- + Initiate discussions with potential investors
- + Find the right partner to evaluate new products or services before their market launch

A PRESTIGIOUS STEERING COMMITTEE

The AgeingFit Steering Committee is supported by the **FRANCE SILVER ÉCO** association

As true ambassadors of the event, they:

- + Support the event's positioning and objectives
- + Steer the content of the conference programme
- + Question the stakes and needs of the sector at a European level
- + Help to identify high-level speakers

STEERING COMMITTEE MEMBERS

13 members have confirmed their commitment:

- Astrid Stuckelberger, President, Geneva International Network on Aging, CH
- Karina Marcus, Director, Ambient Assisted Living Associations, BE
- Anne-Sophie Parent, Director, Age Platform Europe, BE
- Jan Sikkema, Director Business Development, Healthy Ageing Campus, NL
- Aude Letty, General Secretary, Institut du Bien Viellir Korian, FR
- Catherine Marcadier, Directrice Générale, FRANCE SILVER éco
- Frank Bulens, Partner, Capricorne Ventures, NL
- Chantal Parpex, Innovation Capital, FR
- Eric Boulanger, Professor, Aging Biology and Geriatrics, University of Lille 2, Lille, FR
- Jesús Valero, Health Director, Tecnia SP
- Antonio Remartinez, CEO, Ibernex, SP
- Filippo Cavallo, Assistant Professor, The Bio Robotics Institute, Italy/ CEO, CoRobotics, IT
- Serge De Kerf, Sodexo NV/SA and Senior Vice President Benelux “Seniors” & “Schools”, NL

A BUSINESS CONVENTION IN THE CENTRE OF THE EVENT

- An optimised solution for a maximum of meetings
- A solution tailored to individual needs (calendaring / scheduled)
- A support service to motivate / prioritise / raise your appointments

Select

Schedule

Meet

THE CONFERENCES PROGRAMME

The programme is composed of 12 round-tables organised around three tracks:

- **Track 1 : From demand to idea**
- **Track 2: From idea to innovation**
- **Track 3: From innovation to market**

It will discuss topics such as:

- How is the retirement home market organised in Europe? Different countries, different perspectives
- Which strategy to win over investors on innovating healthy aging projects?
- Catering in retirement homes: Which innovations to improve taste, texture and nutrition quality of foods?
- How to associate seniors and get them involve in collaboration projects within an ethical framework?
- Which are the available options to test new products and services in retirement homes?
- Living labs: Which are the success stories?

SILVER CONTEST*

The Silver contest will reward the best innovation in the healthy ageing sector.

Who is the competition aimed at?

- Healthcare services and retirement homes
 - Organisational innovation / Management
 - Innovative ways to prevent long-term healthcare for seniors
 - Innovation for patient care
 - Investment policy in R&D
- Industrials
 - Innovative models of collaboration
 - Incremental and radical innovation
 - Marketing innovation

** Valid only for AgeingFit participants*

SILVER CONTEST AGENDA

Three steps to get a chance to present your innovation

Step 1

09/30/2016

–

11/30/2016

Submission of applications

Step 2

On 15th December,
2016

Project pre-selection by
category

Step 3

On 2nd an 3rd February
2017

AGEINGFIT

Presentation and selection
of winners

HOSTED EVENT

16th EDITION

CONGRÈS INTERRÉGIONAL
& TRANSFRONTALIER DE GÉRONTOLOGIE

2 & 3 FÉVRIER 2017 | LILLE GRAND PALAIS

2 DAYS TO ESTABLISH A LINK AND CREATE SYNERGIES BETWEEN MEDICAL AND SCIENTIFIC GERIATRIC COMMUNITIES AND HEALTHY AGEING INDUSTRIALS

- Health professionals
- Nurses
- Nutritionists
- Nursing Home Directors and Industrials

ORGANISED BY

SOCIÉTÉ
SEPTENTRIONALE DE
GERONTOLOGIE
CLINIQUE

Fondation de recherche sur les maladies
de l'appareil digestif et la nutrition

IN COLLABORATION WITH

Société Française de Nutrition

Société
Française de
Gériatrie et
Gériatologie

4

PLenary SESSIONS
FOCUSED ON NUTRITION
AND AGEING WELL

200

PARTICIPANTS

PRELIMINARY PROGRAMME

Nutrition and Ageing: the challenge!

Plenary Session

From sarcopenia to agrofood innovation

- Pr Yves Rolland - Pr Yvan Bautmans - Pr Frederic Tessier
- Pr Eric Boulanger

From malnutrition to fall

- Dr Xavier Cnockaert - Pr François Puisieux - Dr Jean-Michel Lecerf

Recommandations of the French National Health Authority

- Dr AM Durocher - Nicolas Berg - Cécile Bonhomme
- David Seguy - Eric Lebourg - Dr Astrid Stuckelgerger

The pleasure of eating at any age

- Danielle Pautrel - Christophe Fachon - Dr Catherine Gires
- Le Chef Cuisinier : Clément Marot
- Marie-José Hermant

Workshops

Nutrition in retirement homes

- Dr Cédric Gaxatte - Dr Houria Idiri

Gerontechnology of tomorrow

- Dr Nathalie Taillez - Dr Béatrice Bertaux

Geodemography, human and social sciences

- Dr Cassiano Di Bernado - Pr Jean-François Gekiere

News: Brain and Ageing: Epilepsy, Alzheimer's disease

- Dr Dominique Huvent
- Pr Philippe Derambure - Dr Yao Chen

Medication: Ageing's friend or enemy?

- Pr Anne Spinewine - Dr Jean-Baptiste Beuscart

HOSTED EVENT

Presentation of winners for the call of project Silver Surfer 2.0

Aim: Reward digital innovations for the Silver Economy

Subject: Disability and Ageing

During AgeingFit

The selected candidates will present their innovative products or services to a jury and the final users

REGISTER NOW FOR THE INTERNATIONAL BUSINESS CONVENTION FOCUSED ON THE HEALTHY AGEING SECTOR

Registration fees

1 pass provides access to:

- One-to-one meetings
- Conferences and roundtable discussions
- Exhibition area
- Innovation presentations
- Lunchs and coffee breaks
- Evening networking reception (Day 1)

Pass	Early Bird Before 16 th October 2016 (excl.VAT)	Full price (excl.VAT)
Industry, Service and health insurance provider	€ 520	€ 650
Start-up	€ 312	€ 390
Non profit organisation, Research institute, Retirement home and Hospital	€ 224	€ 280

AS A KEY CLUSTER IN THE HEALTHY
AGEING SECTOR

BECOME ONE OF OUR PRIVILEGED
SUPPORTERS

AND PROMOTE YOUR REGION AT
AGEINGFIT

SUPPORT THE EVENT

COMMERCIAL OFFER SUPPORTER

AGEINGFIT to Supporter	<ul style="list-style-type: none">• Recognition as a main supporter highlighted on all AgeingFit promotional materials: website, newsletters and final program• 1 full pass• 25% discount on AgeingFit regular registration fees for your members/network
Supporter to AGEINGFIT	<ul style="list-style-type: none">• Logo, link and text description of AgeingFit on your website• Promotion of AgeingFit to your members and network in your newsletters (event agenda, calendar)• Sending newsletters/emailings dedicated to AgeingFit to your members and network with the mention of 25% discount on regular registration fees• Promotion of AgeingFit through your social networks

**ENHANCE YOUR VISIBILITY
THROUGH EXHIBITION OPPORTUNITIES**

You can also organise a regional pavilion with your members to showcase your activities

Cluster area includes:

+ Furniture

*(1 table, 3 chairs, 1 welcome desk,
1 brochure display, 1 bin)*

+ Visibility

*(Signage stand and listing of your company in the
AgeingFit brochure and the website)*

+ Access

(1 full pass and 1 visitor pass)

Member area includes:

+ Furniture

*(1 table, 3 chairs, 1 brochure display,
1 bin)*

+ Visibility

*(Signage stand and listing of your company in the
AgeingFit brochure and the website)*

+ Access

(1 full pass and 1 visitor pass)

Collective area of 18 m²

*1 cluster area of 6 m²
2 member areas of 6 m²*

4 500 € HT

Collective area of 30 m²

*1 cluster area of 8 m²
5 member areas of 4 m²
1 storage area of 2m²*

9 500 € HT

Collective area of 36 m²

*1 cluster area of 6 m²
7 member areas of 4m²
1 storage area of 2m²*

11 000 € HT

ORGANISER AND PARTNERS

+ AgeingFit is organised by

+ With the support of

+ In collaboration with

+ Financed by

ABOUT THE ORGANISERS

Eurasanté, is the agency specialized in the economic development of the health sector in Northern France. Since its creation, Eurasanté has always had the same goal : Facilitate partnerships between public and private R&D actors and stimulate innovation in the field of Life Sciences.

In 2002, Eurasanté decided to become involved in the promotion and the organisation of B to B events, aimed at increasing interaction between the academic and industry worlds.

The NHL Cluster is a dynamic network focusing on today's main health issues at the crossroads of health, biotechnology and nutrition.

Its objective is to gather and support players from the health and food sectors in designing, developing and financing the products and processes of the future

Eurasanté organises 4 annual events:

BioFIT, 5th Edition: 30th Nov. and 1st Dec. 2016 (1 300 participants) – Biotech & Pharma

AgeingFit, 1st Edition: 2nd and 3rd February 2017 (600 participants) – Silver Health

MedFIT, 1st Edition: 28th and 29th June 2017 (500 participants) – Medical technologies

NutrEvent, 5th Edition in 2017 (500 participants) – Nutrition & Health

WITH THE SUPPORT OF FRANCE SILVER ÉCO

FRANCE SILVER ÉCO exists since 2009 at the initiative of the Economy, Finances and Employment Ministry with the Health Ministry support.

The association represents the unifying actor of the healthy ageing sector: It gathers and animates the national ecosystem.

Its ambition :

- To facilitate the innovative industry development and a qualitative economy in the healthy ageing sector.
- To settle a references portfolio for the prevention of the dependence in France
- To sustain the professionalisation of the public purchases department and develop the innovative public purchase strategies.

CONTACTS

✚ EMMANUELLE COUSIN

Marketing Manager

ecousin@eurasante.com

+33 3 28 55 90 76

✚ RAMONA PIRV-CHICIREANU

Conference Programme Manager

rpirv@eurasante.com

+33 3 59 39 01 84

✚ MARLENE JÉNIN MARTINEZ

Business Project Officer

mjenin@eurasante.com

+33 3 28 55 90 60