

**SCOTLAND'S
INSPIRING
CAPITAL**
AN INVITATION
FROM THE HEART
OF THE CITY OF
EDINBURGH

International Conference on High
Energy Physics

Edinburgh 2020

conventionedinburgh.com

Welcome to Edinburgh

The right destination
for your conference

2

The right destination

A world-class base for the sciences, education, engineering, technology, finance and the creative industries. The capacity to host events from executive meetings to corporate conferences. Flexible accommodation, excellent transportation and links to destinations worldwide.

1

Why Edinburgh?

A uniquely inspirational setting. A worldwide reputation for innovation, discovery and progress. (Edinburgh Robotic Centre image)

3

Organising a conference – we can help

Complimentary support services for every stage of the process, from hiring your venue and finding accommodation to social programmes and support services.

4

Waiting to welcome you

A few words from Edinburgh's representatives

6

Conference venues

Purpose-built, state-of-the-art conference centres. Stately homes. Classic and modern hotels. Venues with a difference, from the Castle to underground caves. Edinburgh provides unforgettable conference settings

5

How to get here

Edinburgh Airport is Scotland's busiest, serving around 130 worldwide destinations. Edinburgh Waverley Station connects to all the major cities in Britain. An excellent network of motorways and trunk roads makes access by car possible from across Scotland and the UK.

7

After hours

There's so much to see and do in Edinburgh that the only problem you'll have is fitting it all in. Top tourist attractions, the finest food and drink, outstanding golf courses and superb spas combine to create an experience your delegates will love.

Welcome to Edinburgh

Contents

Why Edinburgh?	7
The right destination	8
Organising a conference - we can help	15
Waiting to welcome you	16
How to get here	23
Where to stay	24
Conference venues	27
After hours	28
Edinburgh and Scotland	31
Appendices	34

“For anybody thinking of organising a meeting in Edinburgh, there is a huge amount of support. There is always somebody there to help you. It made a big difference.”

Professor Peter Andrews, University of Edinburgh,
5th International Hypothermia Symposium 2014

Why Edinburgh?

A city of firsts

Scotland's capital city is uniquely inspirational. Not only for its fabled loveliness, but also for its associations – past and present – with innovation, creativity, discovery and progress.

It was here chloroform was first used as an anaesthetic and penicillin was discovered. Dolly the sheep was cloned at the University's Roslin Institute. The first 'bionic' hand – a powered prosthetic with articulating fingers – was developed by a spin-out company from the city's Princess Margaret Rose Hospital.

Still leading the way

The Edinburgh Science Triangle is a collaboration of universities, research institutes, science parks and

local authorities within 30 minutes of each other and close to the city centre.

Home to more than 3,000 researchers and 100 market-leading companies, it incorporates the £600m Edinburgh BioQuarter and the £42m Informatics Forum at the University of Edinburgh. It also houses the £60m Roslin Institute and the new Vet School at Easter Bush. It's a major part of Scotland's science and technology sector – a sector that continues to lead the world.

The right destination

A destination for your delegates.

A starting point for your event.

Edinburgh is one of the best locations in the world for a completely successful event. Here's why:

Reputation

Globally recognised as a world-leading authority in the sciences, technology and education, Edinburgh is home to Europe's largest and most successful informatics centre. Four of the world's finest universities. The £600m Edinburgh BioQuarter. And the fastest-selling video game of all time – Grand Theft Auto V, by Rockstar North.

Accommodation

There are more than 20,000 beds in and around the city, from five-star hotels to boutique B&Bs. We'll help you find and book the rooms best suited to your event. We'll think about location, space, services and facilities and find you the perfect match. Which means everyone's assured of a warm welcome — and a good night's sleep.

Connection

No matter where you're coming from, Edinburgh is easy to find. Its international airport – Scotland's busiest – serves 130 destinations worldwide. Rail links run all over the UK, from Perth to Penzance, Leeds to London and more. It's easily accessed from Scotland's motorway network. Transport in the city itself is simple – buses, trams and taxis are in plentiful supply.

Image by Ruth Armstrong

The right destination

Added Value

Convention Edinburgh working alongside the Edinburgh International Conference Centre (EICC) are delighted to be considered for the above conference in 2020. Please find below information on a financial package and support in kind that we can offer you.

Support in Kind - EICC

EICC has offered complimentary room hire for the Boardroom on a day of your choice to assist with the conference /programme planning. This includes arrival tea, coffee and shortbread. Subject to availability for a maximum of 12 delegates. Additional catering chargeable.

Organisers Internet Service - three hardwired internet connections within the Conference Organisers Room for the duration of your tenancy (if applicable). Complimentary WiFi is available throughout the venues for all attendees.

InnovationNation - a bespoke evening session during your conference inviting local experts and the public to learn more about your mission.

Site Inspection

Convention Edinburgh can provide 2 complimentary flights and 2 nights complimentary accommodation, subject to availability, for 2 people for a site inspection.

Edinburgh Rewards

Edinburgh Rewards provides delegates access to discounts at participating bars and restaurants, many of which are within easy walking distance of the EICC.

For example the Monboddie Bar part of the Hilton Doubletree Hotel is offering 20% off bar food. For a £15 lunch this would equate to a £3 saving per day.

BestCities Global Alliance - is an international network of convention bureaux in 11 premier meeting destinations. Through this alliance we can help create international awareness of your conference and help you build a sustainable legacy.

Committee

Your Local Organising Committee

Chair

Franz Muheim, University of Edinburgh, Head of the Particle Physics Experiment Group (chair)

Prof Muheim's research interest is in experimental particle physics. He is an expert on heavy flavour physics and he investigates the difference between matter and antimatter by measuring CP violation in beauty and charmed mesons. He is a member of the LHCb collaboration at the Large Hadron Collider at CERN. With LHCb data he is currently studying CP violating asymmetries and rare decays of Bs mesons to search for new physics in quantum loop transitions beyond the standard model of particle physics.

Prof Muheim is an expert on instrumentation. With his team at Edinburgh he played a leading role in the construction of the Ring Imaging Cherenkov Detectors (RICH) for the LHCb experiment, in particular in the R&D, assembly and commissioning of the RICH photon detectors. He is now leading the production and testing of new photon sensors for the upgrade of the LHCb experiment in the high luminosity phase of the LHC.

Committee Members

Peter Clarke, University of Edinburgh

Philip Clark, University of Edinburgh

Luigi Del Debbio, University of Edinburgh, Head of the Institute for Particle and Nuclear Physics

Stephan Eisenhardt, University of Edinburgh

Einan Gardi, University of Edinburgh, Director of the Higgs Centre for Theoretical Physics

Richard Kenway, University of Edinburgh, Head of the Particle Physics Theory Group

Christos Leonidopoulos, University of Edinburgh

Victoria Martin, University of Edinburgh

Alex Murphy, University of Edinburgh

Matthew Needham, University of Edinburgh

Ken Peach, University of Edinburgh, Honorary Professor

Steve Playfer, University of Edinburgh

Centre of Excellence

A long tradition

The **School of Physics & Astronomy** is one of the leading Physics departments in the UK.

Edinburgh has a long tradition in particle physics with a number of vibrant groups working in Experimental and Theoretical Particle Physics.

Particle Physics Experiment Group

<http://www2.ph.ed.ac.uk/particle-physics-experiment/>

Particle Physics Theory Group

<http://www.ph.ed.ac.uk/particle-physics-theory>

Higgs Centre for Theoretical Physics

<https://higgs.ph.ed.ac.uk/contact>

Institute for Particle and Nuclear Physics

<http://www.ph.ed.ac.uk/research/institute-for-particle-and-nuclear-physics>

Current activities include

- ATLAS, LHCb at the LHC
- Dark matter: LUX/LZ, Neutrinos: Hyper-K
- Collider Phenomenology
- Lattice Gauge Theory: UKQCD
- Particle Cosmology
- Instrumentation & Distributed Grid Computing

As local host the Institute for Particle and Nuclear Physics will work closely with academic and business partners in the city of Edinburgh, in Scotland and in the United Kingdom. These include the **Higgs Centre for Theoretical Physics**, the **Edinburgh Parallel Computing Centre EPCC** and the **Scottish University Physics Alliance (SUPA)**

Organising a conference – we can help

Complimentary professional help from Convention Edinburgh

Our services

Venue, accommodation, social events, catering, delegate packs – planning a conference is a series of challenges. Whether it's your first visit to Edinburgh or the return of a regular event, the same issues need to be addressed.

That's why we offer a range of complimentary support services designed to make the task of planning easier. You'll find full information on conventionedinburgh.com but in the meantime, here's how we can help with a few areas.

Your venue

We have close relationships with Edinburgh's key conference venues. So we can help you plan and organise any size of event, from ten delegates to a thousand. We'll provide all the advice and support you need to find the venue that's exactly right for you.

Accommodation

We'll help find the accommodation you and your delegates need. We'll also negotiate block bookings and rates on your behalf. Then we'll provide a website link that takes delegates directly to allocated rooms.

After hours

Edinburgh has dozens of unique venues and experiences for delegates to enjoy. We'll help put together a social programme that provides your guests with the full flavour of Scotland's culture – both traditional and modern.

Support services

Our suppliers will help with everything from stands and signage to presentation technology. We'll promote it, and provide marketing materials and visitor information that will make sure delegates enjoy every minute.

You are in good hands

Convention Edinburgh is a founding member of the **Best Cities Global Alliance**. An alliance which connects you with eleven premier meeting destinations, unified by a commitment to deliver exceptional standards.

These world premier meeting destinations include Berlin, Bogota, Cape Town, Copenhagen, Dubai, Edinburgh, Houston, Melbourne, Singapore, Tokyo and Vancouver.

Thanks to the practice of knowledge and insight sharing between the destinations you never again have to start planning your event from the beginning.

Waiting to welcome you

A word from the city's representatives

The Right Honourable Donald Wilson
Lord Provost of the City of Edinburgh

John Donnelly
Chief Executive
Marketing Edinburgh

◆ EDINBURGH ◆

THE CITY OF EDINBURGH COUNCIL

*The Right Honourable Donald Wilson
Lord Provost of the City of Edinburgh*

Dear Prof Muheim

I'm delighted to hear you're considering Edinburgh as the location for your next event. I'm confident you'll find we're a city with a great deal to offer.

Aside from our spectacular setting and internationally-acclaimed architecture both old and new, we're experienced at hosting international events on a grand scale. We have a wide range of conference and meetings venues, everything from purpose-built conference centres to iconic buildings, from academic venues to city centre hotels.

When the working day is over, we'll keep you and your delegates well entertained. Enjoy a banquet in one of our ancient homes or monuments – including the City Chambers and Edinburgh Castle. Have a guided tour of the Zoo, and meet our honoured guests, pandas Tian Tian and Yang Guang. Host a sparkling evening reception at one of the beautiful National Galleries. Or play a round of golf on one of the 28 courses within the city's boundaries.

Edinburgh is a city well used to extending a warm welcome. We have more than six million visitors a year. We host the world's largest arts festival every Summer. In August, performers from all over the world take part in the Royal Edinburgh Military Tattoo, which itself brings in almost a quarter of a million visitors in addition to being broadcast to an international audience of a million. And of course, our Hogmanay celebration welcomes tens of thousands of visitors from all over the world every 31st December.

Edinburgh is Scotland's great capital city attracting the attention of the world and is the preferred showcase for any major event or gathering. The city is compact and easy to get around and yet large enough to encompass all your needs and interests. The atmosphere in and around the city is a unique blend of excitement and enjoyment which has to be experienced to be appreciated.

With more than 12,000 bedrooms in the city centre, and thousands more within the city boundaries, Edinburgh is ready to offer you its famous hospitality. I very much look forward to welcoming you, and helping to make your event a resounding success.

Yours sincerely,

Donald Wilson
Lord Provost of the City of Edinburgh

City Chambers, High Street, Edinburgh, EH1 1YJ Tel : 0131 200 2000

Dear Prof Muheim

I'm pleased to hear you're considering Edinburgh as the location for your Annual Conference in 2020. Having experienced the city in 2015 I hope you agree this is a wonderful city, a truly unique blend of ancient and modern with a fascinating history and an astonishing array of contemporary achievements. There is, quite simply, no finer setting for your conference.

As well as an outstanding location, a superb range of venues and exceptional connections to the UK and the rest of the world, Edinburgh offers you all the support you need to make your event a total success.

Our team at Convention Edinburgh knows each event has its own unique structure, purpose and needs. That's why they offer a complimentary service that helps you find and book the venue, accommodation, support services and out of hours activities you need.

Working closely with you, the team does everything possible to smooth the way for you and your delegates. They'll help you with everything from booking your venue and accommodation to catering and communications.

You'll have their full support throughout the process, from the first planning meeting to the last delegate checking out. And you can be assured that no-one has more or better experience. In the last financial year alone, they helped bring 206 successful conferences to the city.

Choose Edinburgh as your venue and you have immediate access to some of the finest facilities in Europe. You benefit from the dedicated, free support of a professional, knowledgeable and expert conferencing team. And you experience a city celebrated the world over for the beauty of its setting, the glories of its architecture and the warmth of its Scottish welcome.

I very much hope to welcome you in person in the near future.

Yours sincerely

John Donnelly
Chief Executive
Marketing Edinburgh Ltd

“Convention Edinburgh took me through the whole process step-by-step. They explained everything from budgeting and registration to how to wow my delegates at the gala dinner.”

Dr Lesley Sloss, International Agency, Clean Coal Centre
International Conference on Mercury as a Global Pollutant ICMG 2013

How to get here

Travel and transport to and around Edinburgh

Air

Edinburgh airport is served by more than 40 airlines, travelling to around 130 worldwide destinations. Only 12km from the city centre, it's served by excellent bus, tram and taxi services that link directly to the town. More information from edinburghairport.com.

Road

Edinburgh is easily access by a network of motorways and trunk roads, chiefly the M74, A1 and A68 from the south and the M8 from the west. The M9 and M90 head north. Edinburgh's bus station on St Andrews Square connects to all the major cities in Britain. More information on bus services from nationalexpress.com.

Rail

Edinburgh station is linked to all the UK's major cities and airports. A high-speed link to London takes just over four hours. The Eurostar service connects to Paris in around eight hours. There are trains to major cities across the UK, as well as to Scotland's favourite tourist destinations. More information from nationalrailenquiries.co.uk.

Where to stay

Welcome to a good night's sleep

There are tens of thousands of bedrooms in and around Edinburgh. More than half of them are within an easy walk of the city centre and the main conference venues. Which means you and your delegates have the simplest possible way of getting from A to B.

Even those hotels, guest houses or B&Bs outwith the city centre are only a short taxi ride away, so you're never far from your venue, your evening reception and your social events.

For delegates on a restricted budget, university campus accommodation and smart new budget hotels and hostels offer outstanding facilities right at the heart of the city.

At the top end, Edinburgh has six luxurious 5 star hotels, delivering world-class service, attention to detail and every possible comfort. Many 4 and 3 star hotels, including stylish boutique hotels, offer excellent value for money and great accommodation.

Convention Edinburgh can secure rates and allocations from hotels, apartments and campus accommodation for you and provide an online accommodation booking service for you, your delegates, speakers and VIP's.

Below you will find indicative rates for 2020.

STAR RATING	INDICATIVE RATES FOR JULY 2020
5 STAR	£180 - £240
4 STAR	£125 - £180
3 STAR	£90 - £120
SERVICED APARTMENTS - 1,2 & 3 BEDROOMS	£85 - £280 ROOM ONLY

“Edinburgh is an experienced conference location,
and an extremely attractive venue for the participants.”

Professor Keith McEwan, University College London
International Conference on Neutron Scattering, July 2013

Conference venues

Finding the right venue for your event

Getting the venue right is the key to a great event. As well as purpose-built, state-of-the-art conference venues with all possible mod cons, Edinburgh offers opportunities for an event that'll really stand out. The Zoo, the Castle, Dynamic Earth and the National Galleries – along with dozens of other alternative venues, they'll provide a conference setting no-one will ever forget.

Wherever you hold your event, you can expect the very highest levels of service, support and expertise. The following pages contain outline information about dozens of our venues, from the grandeur of Edinburgh Castle to the uniquely atmospheric Edinburgh Caves.

If there's anything else you'd like to know about conferencing facilities, or about how we can support you, please don't hesitate to contact us on +44 (0) 131 473 3666.

After hours

Edinburgh – keeping you entertained

When a walk round the city takes you from the medieval to the modern day, Edinburgh doesn't seem to need additional attractions. Nevertheless, it has plenty. Here are just a few:

Food and drink

With more restaurants per head of population than any other UK city, and more Michelin-starred restaurants than any UK city outside London, Edinburgh knows how to whet the visitor's appetite.

Out and about

There's no better way to learn about Edinburgh's ancient past than one of the walking tours that operate year-round. The city's ghosts will guide you – private tours are available on request.

Must-sees:

- Edinburgh Castle is visible from almost every main street in the city centre. Explore it at any time, or hire it out for an unforgettable evening event.
- The Zoo is only a short bus ride from the city centre. Private guided tours or daytime and evening events are available.
- Scotland's Parliament building, at the bottom of the Royal Mile, is open to visitors all year round, except when Parliament is in recess. Guided tours are free of charge.
- The Royal Yacht Britannia is one of the UK's top tourist attractions. Berthed at Leith Docks, it's available for corporate events, evening receptions and guided group tours.

There's so much to see and do that the only problem might be fitting it all in. Find out more – and plan your visit – at thisisedinburgh.com.

"Convention Edinburgh... allowed the organizing committee to focus on the science."

Professor Gary Entrican, Moredun Research Institute, Pentlands Science Park
4th European Veterinary Immunology Workshop, September 2012

Edinburgh and Scotland

Take a tour

Before your conference starts, or after it ends, your delegates might like to spend some time getting to know Scotland. Edinburgh is a great place to start.

Both the Old and New Towns are UNESCO World Heritage Sites, with their ancient wynds and closes, cobbled streets, glorious cathedrals and elegant Georgian terraces. There are various bus and walking tours across the city that highlight the main attractions – and uncover some of its hidden secrets.

North, South, East and West

North of Edinburgh you'll find Perth and Inverness, both gateways to Scotland's unique Highland culture. South there's the rolling hills and sweeping glens of the Scottish Borders. In the East are the glorious beaches of Gullane, North Berwick and Belhaven. And to the West is Glasgow, Scotland's biggest city, well worth a visit in itself.

Head for the Highlands

Take a train from either of Edinburgh's main stations and you'll soon find yourself in a very different landscape. Rugged mountains, ruined castles, mysterious lochs and deep pine forests – it's another world entirely. Some tour operators run special excursions taking in the main attractions – it's worth a look at visitscotland.com before you go.

Try a wee dram

Whisky enthusiasts will enjoy a unique taste of Scotland on one of the many distillery tours. They'll find for themselves the difference between Speyside and Highland malts, the rich, smoky peatiness of Islay whiskies and the zesty, floral 'Lowland Ladies'. Specialist tours operate all over Scotland, and are a must for true aficionados.

Play a round

Scotland is the home of golf, so there's nowhere better to practice your putting when you have the chance. With 14 outstanding courses in Edinburgh alone, and hundreds more across the country, there's no shortage of opportunity. Specialist tour operators offer packages that'll get you right into the swing of things.

Scotland has a lot to offer. It's a small country, but it packs a lot in. And taking an easy drive, or booking one of the many tours available, is a great way to sample the best of it.

Appendix 1 - Your venue

Your event at the Edinburgh International Conference Centre

When you hold an event in Edinburgh, you can expect the very highest levels of service, support and expertise.

The purpose-built Edinburgh International Conference Centre (EICC) offers outstanding facilities and technology, as well as an experienced events team to support you. Since opening in 1995, it has welcomed more than a million delegates to over 2,500 events.

The following pages provide some information about how they can help you make your event a complete success. You'll find more on the website at eicc.co.uk.

If there's anything else you'd like to know about conferencing facilities in Edinburgh, or about how we can support you, please don't hesitate to contact us on +44 (0) 131 473 3666.

EVENT PROPOSAL

FOR

40TH INTERNATIONAL
CONFERENCE ON HIGH
ENERGY PHYSICS

Content

- Event Overview
- Edinburgh International Conference Centre (EICC)
- Why EICC – Relevant Experience
- Proposed Rooms & Rates
- What's Included
- Inclusive Technical Equipment
- Optional Enhancements
- Example Floor Plans – Exhibition, Catering, Posters
- Leith's Catering At The EICC
- EICC Plan-it Green Programme
- One City Alliance
- EICC In Pictures
- Room Capacities & Dimensions
- Travel & Accommodation
- All You Need To Know
- EICC Awards
- Contact Details

Event Overview

Event Name:	ICHEP 2020
Proposed Dates:	Wednesday 22 July until Wednesday 29 July 2020
Status:	1st option
Preliminary Event Format:	<p>Plenary room for 1,000 delegates – Auditorium setting</p> <p>9 Meeting rooms – various sizes, between 100 & 500 each</p> <p>Exhibition & Catering space – to accommodate approx. 27 – 30 stands, average size 3m x 2m</p> <p>Posters area – total of 450 on selected dates</p> <p>Registration area</p>
Preliminary Event Timings:	<p>Total of 8 Event Days - 24 hour hold on all the rooms as per schedule</p> <p>Wednesday – Set up / Evening Registration</p> <p>Thursday – Parallel Sessions x 9</p> <p>Friday – Parallel Sessions x 9</p> <p>Saturday – Parallel Sessions x 9 & Evening Poster Session with Reception</p> <p>Sunday – Poster & Exhibition Set up / Smaller Meetings</p> <p>Monday – Formal Opening / Plenaries / Evening Poster Session with a Reception / Exhibition during the day</p> <p>Tuesday – Plenaries / Public Lecture / Exhibition</p> <p>Wednesday – Plenaries / Exhibition / Farewell</p>
Proposal Date:	1 August 2016
Provisional Release Date:	31 August 2016 – to be discussed & extended if required
Your Account Manager:	<p>Ekaterina Alison</p> <p>Association Business Development Manager</p> <p>44 (0) 131 519 4098</p> <p>ekaterinaa@eicc.co.uk</p>

Edinburgh International Conference Centre

Located in the heart of Scotland's beautiful and vibrant capital city, the Edinburgh International Conference Centre (EICC) is a magnificent multi-purpose venue. Situated at the west end of the city the majority of attractions, hotels and venues can be reached on foot in under 15 minutes. The impressive purpose-built facilities include a series of adaptable auditoria, spacious reception areas and flexible suites, including:

- The 1,200 raked-theatre Pentland Suite - offers maximum flexibility by transforming into two or three separate auditoria of 900 and 300 or 600, 300 and 300, in under four minutes.
- The 1,600M² Lennox Suite - opened in 2013, creating a unique multi-purpose space featuring innovative moving-floor technology. At the touch of a button various configurations can be selected including raked auditorium for 2,000 delegates, arena-mode for 1,400 and tiered cabaret for 750 .
- The 1,185M² Cromdale Hall - ideal for entertaining and exhibitions, features wall to ceiling star cloth as standard. With its own dedicated loading bay, the hall can be effortlessly transformed into a stunning banquet for 850 or an exhibition of varying sizes.
- A further five flexible suites can be subdivided to create 13 fully separate meeting areas.
- Platform 5 Café is a contemporary area for delegates to relax and enjoy some refreshments. Alternatively it can be used for a stylish evening reception for up to 300.
- The EICC is a fully carpeted venue, complemented by world-leading technology and offers extensive branding opportunities.

With over 20 years of operational experience, the EICC team has hosted thousands of high-profile events for organisations from around the globe, whilst welcoming over one million delegates. Join the many world-leading organisations who regularly choose to host their events at the EICC.

Why EICC?

Relevant Experience – Past & Future Field Related Conferences at the EICC

- SPIE ERS-ESD Remote Sensing/Security and Defence 2020
- IUPAB & European Biophysics Congress 2017
- SPIE ERS-ESD Remote Sensing/Security and Defence 2016
- SPIE Astronomical Telescopes and Instrumentation 2016
- 29th International Symposium on Ballistics 2016
- European Society of Magnetic Resonance in Medicine & Biology 2015
- Living Planet Symposium (European Space Agency) 2013
- International Conference on Neutron Scattering 2013
- European Society of Neuroradiology Annual Meeting 2012
- 39th IEEE International Conference on Plasma Science (ICOPS) 2012
- 24th Conference of the EPS Condensed Matter Division (CMD-24), the 29th European Conference on Surface Science (ECOSS-29), the 11th European Conference on Surface Crystallography 2012
- Euroson 2009 (Euro Fed of Societies for Ultrasound in Medicine and Biology)
- 49th Annual Logging Symposium of the Society of Petrophysicists and Well Log Analysts 2008
- EuCAP 2007 (European Conference on Antennas and Propagation)
- RADAR 2007 (The Institution of Engineering and Technology International Conference on Radar Systems)
- 9th International Symposium of the International Isotope Society 2006
- European Particle Accelerator Conference 2006
- Joint International Laser Conference 2003
- 26th International Conference on the Physics of Semiconductors 2002
- Earth System Processes Global Meeting 2001

Proposed Rooms and Rates

ROOM AND DESCRIPTION	ROOM USAGE & CAPACITY
EXCLUSIVE USE ORIGINAL EICC BUILDING	
Wednesday 22 July – Wednesday 29 July 2020 x <u>8 days</u>	
STRATHBLANE HALL	Private Welcome & Registration Area <u>Poster Sessions Area</u> Total of 1,128 sqm / 12,142 sq ft
SOUTRA BOARDROOM	Organiser's Office – up to 14 dels in fixed Boardroom
LOMOND FOYER	Speaker Pre-view area
CLOACKROOM FACILITIES	Included
Thursday 23 July – Saturday 25 July 2020 x <u>3 days</u> – Parallel Sessions	
PENTLAND AUDITORIUM	Parallel Session 1 – up to 600 dels in Auditorium setting
SIDLAW AUDITORIUM	Parallel Session 2 – up to 300 dels in Auditorium setting
FINTRY AUDITORIUM	Parallel Session 3 – up to 300 dels in Auditorium setting
TINTO SUITE	Parallel Session 4 – up to 200 dels in Theatre style
MOORFOOT SUITE	Parallel Session 5 – up to 200 dels in Theatre style
KILSYTH SUITE	Parallel Session 6 – up to 200 dels in Theatre style
CARRICK SUITE	Parallel Session 7 – up to 100 dels in Theatre style
HARRIS SUITE	Parallel Session 8 – up to 100 dels in Theatre style
OCHIL SUITE	Parallel Session 9 – up to 100 dels in Theatre style
CROMDALE HALL	Your Catering Area Total of 1,185 sqm / 12,755 sq ft Direct access to the EICC Kitchens

Proposed Rooms and Rates

ROOM AND DESCRIPTION	ROOM USAGE & CAPACITY
Sunday 26 July 2020 x 1 Day – Free Day	
CROMDALE HALL	Your Exhibition & Catering Area – SET UP Total of 1,185 sqm / 12,755 sq ft Loading Bay access & EICC Kitchens
Smaller Meeting Rooms available for <u>Ad Hoc Meetings</u>	
Monday 27 July – Wednesday 29 July 2020 x 3 Days - Plenaries	
PENTLAND SUITE	Main Plenary Hall Up to 1,200 dels max in Raked Theatre style layout Auditorium Setting comprising of the revolving Auditoria (Pentland, Sidlaw & Fintry Auditoriums) https://www.youtube.com/watch?v=XXAp8stwt60
CROMDALE HALL	Your Exhibition & Catering Area Total of 1,185 sqm / 12,755 sq ft Loading Bay access & EICC Kitchens
<p>Should the delegate numbers exceed 1,200 delegates, there is an opportunity to move to our largest space - Lennox Suite with the maximum capacity of 2,000 delegates in the Auditorium Setting.</p> <p>Additional Parallel Rooms available should these be required.</p>	

Proposed Rooms and Rates

TOTAL VENUE RENTAL COST	£122,960.00 + VAT
<p>Technical: We will be delighted to undertake full Technical Production throughout the entire EICC facility for your event and are well placed to provide you with a creative and competitive quote to do so. Should an external Production Company be considered to deliver Technical production for this conference, sufficient tenancy time must be booked to accommodate the necessary logistics. It is therefore essential that all event delivery, including technical planning, proposals and quotations, is completed in conjunction with a member of the EICC Technical Production Team. We reserve the right to charge a Facility fee of 10% of the venue rental fees if EICC technical production is not contracted for the event.</p>	<p>All Inclusive Technical Package as detailed on slide 9 at £53,757.00 + VAT</p> <p>Bespoke Proposal can be prepared on request</p>
<p>Catering: Leith's provide catering at all events taking place in the EICC. Their philosophy that food should be simple, fresh and uncomplicated is perfectly suited to the presentation of Scottish produce.</p> <p>Guideline costs: Tea/Coffee & Biscuits - £2.40 + VAT per person Packed Lunch from £13.50 + VAT per person Fork Buffet from £18.00 - 23.75 + VAT per person Tea/Coffee during lunch at £1.85 + VAT per person Dinner Menus from £36.50 + VAT per person for 3 courses and coffee Soft drinks at £0.85 + VAT per can / Orange Juice at £4.25 + VAT per jug Bottle of mineral water (1 litre) at £3.25 + VAT Bottle of House Wine at £17.75 + VAT / Bottle of Sparkling Wine at £26.00 + VAT</p>	<p>Leith's at the EICC would be delighted to prepare a tailor made Catering Plan for your event</p>
<p>Security & Hosts Guideline Costs: Hosts are charged at £20.00 + VAT per hour, per Host for a minimum of 4 hours for permanent staffing of any area/front door. Hosting levels adhere to recommendations contained in the Health and Safety Executive Purple Guide covering health and safety at non sporting events. Security is charged at £24.00 + VAT per officer per hour.</p>	£18,500.00 + VAT
TOTAL ESTIMATED EVENT BUDGET AT THE EICC (excluding Catering)	£195,217.00 + VAT

Please note all prices quoted are based on 2020 rate card & subject to annual review.
All prices quoted are excluding VAT (prevailing rate, currently @20%).

What's Included

- Technical equipment as detailed on the following page
- Cleaning of all areas pre and during event (Exhibitor stand cleaning is not included)
- EICC furniture, registration desks and information screens in the area(s) of your event - excludes exhibition furniture
- Fully carpeted venue
- Lounge furniture in public spaces
- Cloakroom and Concierge services
- Business Centre facilities
- Custom LED interior and exterior lighting
- Every event at the EICC is assigned a 'Client Services Team' to ensure a successful and seamless delivery on the day:

Your Event Designer will look after every detail to help you achieve the most out of your event by maximising the EICC's world-class facilities

Your Technical Planner will take care of all your production requirements and create a 'wow' factor to engage and inspire your delegates

Your Catering Manager will work closely with you and our Chef to deliver a bespoke and delicious menu based on your specifications

Items which are not included in the quotation are:

- Catering
- Poster Boards
- Exhibition furniture*
- High power draw AV out with the EICC building infrastructure
- Skip hire
- Signage
- Exhibition power
- Exhibition installation & stands
- Exhibition Management
- Speaker Preview AV

A detailed quotation will be provided for additional requirements on request

Please note that all rates quoted within this proposal are based on the information provided and using the EICC's in-house technical production team for your audio visual requirements. Should any of these details change the quotation will be amended accordingly.

 Inclusive Technical Equipment	Pentland Suite	Pentland Audit.	Sidlaw	Fintry	Carrick *	Harris *	Ochil *	Kilsyth	Moorfoot	Tinto	Cromdale Hall	
	Sound											
Sound system (d&b)	1	1	1	1				1	1	1	Exhibition & Catering Area	
Mixing desk (Midas heritage 1000 console - 48 input)	1	1										
Mixing desk (Yamaha LS9-32 mixing console)			1	1				1	1	1		
Loudspeakers, stage foldback (d&b E3)	1	1										
Microphones - cabled top table & lectern	6	6	3	3				2	2	2		
Communications system - up to 8 portable outstations	1	1										
Communications system - up to 3 portable outstations			1	1				1	1	1		
Hearing induction loop - Rows F to O centre section	1	1	R	R	R	R	R	R	R	R		
Stage & lighting												
Stage - adjustable proscenium style - 14m wide x 6m deep x 1.05m high with removable curved forestage 4m deep at centre	1	1										
Stage - 8m wide x 3.3m deep x 0.47m high - tapers to rear			1	1								
Stage – demountable 6.4m curved wide x 3.15m deep x 0.47 high								1	1	1		
Black curtains - on manual tracks	2	2										
Black stage borders	3	3										
General lighting to stage – lectern & top table highlighted	1	1	1	1				1	1	1		
Lighting desk (GrandMA2 ultra-light)	1	1										
Lighting desk			1	1				1	1	1		
Dimmable auditorium lighting (Tungsten)	Y	Y	Y	Y				1	1	1		
Dimmable house lighting					Y	Y	Y					
Top Table (size depending on stage configuration)	1	1	1	1	1	1	1	1	1	1		
Lectern	1	1	1	1	1	1	1	1	1	1		
Vision												
Projector (Barco HDX-W18 18,000 lumens, WUXGA, 3-chip DLP)	1	1										
Projector (Barco RLM8 8,000 lumens, 3-chip DLP)			1	1				1	1	1		
Projector (3,000 lumens)					1	1	1					
Front projection screen - 8m x 4.5m (<i>black truss surround</i>)	1	1										
Front projection screen - 4m x 2.3m (<i>black truss surround</i>)			1	1				1	1	1		
Projection Screen – 6ft Tripod					1	1	1					
iMac - running PowerPoint & Keynote	1	1	1	1	1	1	1	1	1	1		
Comfort monitor	1	1	1	1				1	1	1		
Wireless slide advance	1	1	1	1				1	1	1		
Switcher	1	1	1	1				1	1	1		
Staffing												
Technician (up to 10 hours, per day**)	2	2	1	1				1	1	1		
Security (based on proposed timings)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		
Stage Manager (up to 10 hours, per day**)	1	1										
Hosts (based on proposed timings)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y		

* In smaller rooms that can subdivide Carrick, Harris & Ochil (i.e. Carrick whole split into Carrick 1, 2 & 3) ONE inclusive package will be provided.

** Staffing is based on up to ten continuous working hours, to be taken between 07:00hrs & 19:00hrs. All hours outside these limits are chargeable.

- EICC strongly advise clients to consider the inclusion of **Speaker Preview facilities** – A quotation based on your exact requirements is available on request.
- No technical provision is included within areas specified as being used for catering or exhibition.
- Included hosts & security personnel is based on a standard delegate profile. Additional, chargeable crew are available on request.
- EICC Package Technicians are supplied to assist visiting production companies’ interface with the building/its equipment & should not be included on your operational crew list.
- R: represents on request

Optional Enhancements

Technical

Like many of our experts, our production team works full-time at the EICC. This really matters – they have a huge amount of experience in getting the very best from every space. They also bring wider expertise – from areas such as theatrical production, broadcast and entertainment technology.

So whether you are hosting an awards ceremony, AGM, or catwalk show, we've got ideas which will leave your delegates wanting more.

From digital voting and dynamic multi-screen projection to harnessing our 3D projection mapping, we have technology to give your delegates a visual experience they'll never forget.

The team will accept any challenge that's thrown their way. In addition, because they are in-house, you have genuine experts on hand to solve any last minute issues.

Sample Enhancements:

- Speaker Preview
- Bespoke Staging
- Multi Screen & Large Screen Projection
- Custom-built staging and sets
- Video and Graphic Production
- Large screen video conferencing
- Superior IT & Telecommunications support

*A detailed quotation will be provided for additional technical requirements
Technical Room Plans are available*

Example Floor Plans – Cromdale & Strathblane Halls

30 Stands of 3m x 2m + Catering for 1,000 delegates (example drawn to scale)

POSTER SESSIONS: STRATHBLANE HALL – 120 Posters & Additional Catering (if required)

Edinburgh International Conference Centre

Our Catering Partner

LEITH'S

Leith's were formed in 1962 by Prue Leith.

Leith's At The EICC are still true to the original cultural and culinary values, which are fundamental to our Company.

Central to Leith's style is our conviction that food should be simple and excellent, be it a sandwich or a seven course banquet.

We are uncompromising in the use of fresh, natural ingredients and we source the very best seasonal produce available. We develop excellent relationships with suppliers and encourage the use of speciality local ingredients from both large and small producers.

We believe food should be simple, fresh and uncomplicated, perfectly suited to fine Scottish produce.

Prices from (based on 2016 price list):

- Tea/Coffee & Biscuits **£2.40** per person, per serving
- Finger Buffet **£21.00** per person
- Fork Buffet **£23.75** per person

All prices exclude UK VAT at the prevailing rate

Full catering pack available on request.

What our clients say...

On behalf of the ILA and the many delegates at 14ELBC we would like to extend a very large thank you to you and your team for the catering you provided during our 14th European Lead Battery Conference last week. The food was delicious and the service impeccable. We enjoyed working with you all and thank you for all your efforts.

M McDermott, Executive Assistant, International Lead Association

I just wanted to say a great big THANK YOU for all your hard work in supporting DDL26. You are all so brilliant at looking after us before, during and after the Event. It makes running the DDL Conference so much easier as we know you are always there to help us and keep everything on track and this is always very much appreciated.

Sheila Coates, DDL Conference

We understand that event organisers are increasingly concerned with environmental issues associated with the events industry. This is why we are proud to have created **Plan-it green™**; our sustainable events programme comprising of committed stakeholders throughout the EICC. As part of this programme, we have implemented a number of policies & procedures involving all aspects of EICC's business partners and supply chains. These are regularly reviewed and externally audited on an annual basis as required by the international standard ISO 14001: 2015.

In addition, we have adopted the principles of the '**Green Meeting Industry Council**' (GMIC) in offering advice on how our clients can '**Green**' their event, before, during and post event. The below are some examples of the areas covered in our program.

Suppliers / Procurement – Preference will be given to those products and services that have minimal or beneficial impact to the environment. Any purchased products and services hired in from suppliers and service contractors to the EICC shall provide 100% internal and external customer satisfaction or alternative suppliers shall be sought.

Energy Saving – The EICC endeavours to save energy wherever possible. We have implemented a range of effective measures to achieve this including energy efficient lighting, heating and cooling systems, as well as water-saving devices.

Waste Management – The EICC encourages its delegates to reduce waste production by following our three R's principles (Reduce, Re-use, Re-cycle). To assist in this we have a variety of recycling facilities available for glass & bottles, paper & cardboard, plastic cups, aluminium cans, wood and exhibition material.

Transport – We encourage both staff and event organizers to use public transport to and from the event. We also have good relationships with public transport providers such as Edinburgh Trams and Lothian Buses.

Carbon Offset Program – We encourage event organisers to participate actively in reducing the negative impact of their event and offset the remaining carbon emissions by planting trees. To this end, we are working in partnership with Forest Carbon Ltd and the Borders Forest Trust to plant new woodlands which will not only capture atmospheric carbon dioxide as the trees grow, but will also benefit wildlife and biodiversity, reduce flooding and create recreational space.

Paper & Green Office Program - This involves recycling and minimization of paper and cardboard waste. We also recycle toner / photocopier cartridges, bottles and tin cans.

International Standard 14001: 2015 - EICC was one of the first conference venues in the world to gain the globally recognized ISO14001 environmental standard ISO 14001. We are regularly audited to maintain this accreditation and recently became one of the first organizations in Europe to gain the recently revised Quality and Environmental Standards – ISO 14001:2015.

In recognition of our commitment to the environment, we have also won a series of awards including the '**Green Tourism Gold Award**' which positions EICC within the top 3% of Green Tourism businesses in the UK.

As a result of our sustainable practices, the EICC is on course to achieving its 20% CO2 reduction per m2 by year 2020 in line with the Scottish Government's overall target whilst supporting the Global Carbon Reduction Agreement.

EICC In Pictures

EICC In Pictures

EICC In Pictures

Edinburgh International Conference Centre

Room Capacities & Dimensions

ROOM	AREA m ²	THEATRE	CLASSROOM	BOARDROOM	CABARET (8)	DINNER	RECEPTION
Level 3:							
Pentland Suite *	Tiered	1,200	480	-	-	-	-
Pentland Auditorium	Tiered	600	237	-	-	-	-
Sidlaw	Tiered	300	72	-	-	-	-
Fintry	Tiered	300	72	-	-	-	-

The 1,200 raked-theatre Pentland Suite, offers maximum flexibility by transforming into three separate auditoria: the Pentland Auditorium, Fintry and Sidlaw, revolving in under four minutes.

- Full projection and lighting system
- Flexible staging
- Cherry wood interior offering unparalleled acoustics
- Pentland to Cromdale x 1,200 delegates = 3 minutes (stairs, lift & escalators)
- Pentland to Lennox x 1,200 delegates = 4 minutes (stairs, lift & escalators)
- Business class seating
- Seat writing tablets
- Fully air conditioned
- Sound reinforcement systems

Level 1:							
Carrick *	107	100	50	36	48	60	100
Harris *	109	100	50	36	48	50	100
Ochil *	107	100	50	36	48	60	100
Atrium Café	320	-	-	-	-	150	300

Three equal sized rooms, which can be subdivided into smaller breakout spaces : Ochil 1, 2 & 3, Carrick 1, 2 & 3 and Harris 1 & 2.

- Ideal for parallel sessions, workshops, press rooms etc.
- Flexible room configurations
- Fully air conditioned

The Atrium Café is a bright and airy reception area with customisable lighting and rigging.

- Purpose built catering area
- Ideal for networking, delegate hospitality and receptions
- Customisable LED lighting
- Baby Grand Piano, available in self playing format

***ROOMS CAN SUBDIVIDE – CLICK HERE FOR ADDITIONAL ROOM CONFIGURATIONS**

Edinburgh International Conference Centre

Room Capacities & Dimensions

ROOM	AREA m ²	THEATRE	CLASSROOM	BOARDROOM	CABARET (8)	DINNER	RECEPTION
Level 0: Main Entrance							
Strathblane Hall	1,128	-	-	-	-	500	850
Lomond Suite *	521	600	300	70	272	350	450
The Atrium	215	-	-	-	-	-	300
Strathblane Hall & Atrium	1,343	-	-	-	-	-	1,150

The Strathblane Hall is one of the two main entrances to the EICC and links to the Atrium via removable glass partitions.

- Spacious registration area
- Concierge
- Business Centre facilities
- Cloakroom
- Fully air conditioned
- Street access
- Taxi/coach drop off points

The 1,200M² Lomond Suite offers flexibility by subdividing into two or three separate suites: Kilsyth, Moorfoot and Tinto.

The Atrium is the second main entrance to the EICC, predominantly used for events hosted in the Lennox Suite and exclusive hire. Removable glass partitions join the Atrium to the Strathblane Hall.

- Registration
- Concierge
- Rigging opportunity
- Cloakroom
- Fully air conditioned
- Street access
- Taxi/coach drop off points

Level -1:							
Conference Organisers Room	100	-	-	24	-	24	-
Menteith	108	115	59	36	58	70	115
Lowther	122	136	68	40	66	80	136

Located on Level -1 is the luxurious Conference Organisers Room, equipped with workstations , office equipment, large LCD screen and a permanent boardroom table for 24.

An additional two meeting rooms are available on this floor : the Menteth and Lowther.

***ROOMS CAN SUBDIVIDE – CLICK HERE FOR ADDITIONAL ROOM CONFIGURATIONS**

Edinburgh International Conference Centre

Room Capacities & Dimensions

ROOM	AREA m ²	THEATRE	CLASSROOM	BOARDROOM	CABARET (8)	DINNER	RECEPTION
Level -2:							
Cromdale Hall	1,185	1,000	400	-	640	850	1,200
Level -2:							
Lennox, Lammermuir, Moffat, & Concourse	2,165	-	-	-	-	Flat - 1,920	2,500
Lennox Suite *	1,590	2,000	1,200	-	1,000	Flat - 1,400 Tiered - 860	2,000
Concourse	315	-	-	-	-	-	435
Moffat	55	45	23	20	24	30	45
Lammermuir *	205	220	134	60	114	140	220

The multi purpose Cromdale Hall is the ideal space to host award ceremonies, banquets, receptions and exhibitions.

- 1,200M² space
- Fully carpeted
- Full air conditioned
- 4.2m clear headroom
- Star cloth covered walls
- Street level delivery access
- Secure, covered loading bay
- 500kg 6m x 3m goods lift serving all floors
- Under floor service grid
 - o 3 phase electricity
 - o Telecoms
 - o Water
 - o Data network

The Lennox Suite features unique, innovative, moving floor technology transforming the suite into a multitude of set-ups including flat exhibition flooring, tiered cabaret, raked auditorium and arena mode.

- Subdivides into two or three rooms
- 1,590M² of flexible space within the suite
- 2,165M² opening up the Moffat, Lammermuir and Concourse
- Revolving vehicle turn-table, giving unparalleled access
- Fully carpeted

An additional two meeting rooms, one of which can be subdivided, are located on this floor: the Lammermuir and Moffat.

Please note: Should a 3rd party technical company be appointed for any event hosted in the Lennox Suite a facility fee will be applied. Due to the required product knowledge, training and safety, all 3rd party technical suppliers will be required to work in conjunction with the EICC technical team.

***ROOMS CAN SUBDIVIDE – CLICK HERE FOR ADDITIONAL ROOM CONFIGURATIONS**

All You Need To Know

The following links have been created to ensure you have everything you need at a click of a button. If you are unable to locate what you are searching for please feel free to call us on 0131 300 3000.

CLICK ON THE LINKS BELOW FOR FURTHER DETAILS...

 A circular button with a pink, multi-lined border. The text inside reads "EICC WEBSITE".	 A circular button with a pink, multi-lined border. The text inside reads "EICC ROOMS".	 A circular button with a pink, multi-lined border. The text inside reads "EICC SERVICES".
 A circular button with a pink, multi-lined border. The text inside reads "EICC/LEITHS CATERING".	 A circular button with a pink, multi-lined border. The text inside reads "EICC CASE STUDIES".	 A circular button with a pink, multi-lined border. The text inside reads "EICC VIDEOS".
 A circular button with a light blue, multi-lined border. The text inside reads "CONVENTION EDINBURGH".	 A circular button with a light green, multi-lined border. The text inside reads "EDINBURGH GUIDE".	 A circular button with a light blue, multi-lined border. The text inside reads "EDINBURGH AIRPORT".

EICC Awards 2015

- Hospitality Assured: 2015 - Highest scoring organisation across the hospitality sector
- Quality Scotland: Sustainable Excellence Award Winner 2015
- Scottish Event Awards: Best Large Venue Award Winner 2015
- Scottish Event Awards: Sustainability Award Finalist 2015
- Association of Event Organisers: Sustainability Award Finalist 2015
- Investors in People Gold 2015

Considering the environment...

We recognise that event organisers are increasingly concerned with environmental issues associated with the events industry. This is why we are proud to have created Plan-it green™; our sustainable events programme comprising of committed stakeholders throughout the EICC.

[CLICK HERE - For more information on Plan-it green](#)

Contact Details

Edinburgh International Conference Centre
The Exchange
Edinburgh
EH3 8EE

Telephone: +44 (0) 131 300 3000
Website: WWW.EICC.CO.UK
E-mail: sales@eicc.co.uk
Twitter: @eicc
You Tube: eiccvenue

Appendix 2

Flying to Edinburgh

UK & Ireland Destinations	Operator	M	T	W	T	F	S	S
Belfast (International)	easyJet	•	•	•	•	•	•	•
Belfast City	Flybe	•	•	•	•	•	•	•
Birmingham	Flybe	•	•	•	•	•	•	•
Bristol	easyJet	•	•	•	•	•	•	•
Cardiff	Flybe	•	•	•	•	•	•	•
Cork	Aer Lingus	•	•	•	•	•	•	•
Dublin	Aer Lingus, Ryanair	•	•	•	•	•	•	•
East Midlands	Flybe	•	•	•	•	•	•	•
Exeter	Flybe	•	•	•	•	•	•	•
Jersey	Flybe	•				•	•	•
Kirkwall	Loganair	•	•	•	•	•	•	•
Liverpool	Flybe	•	•	•	•	•	•	•
London City	British Airways, Cityflyer, Flybe	•	•	•	•	•	•	•
London Gatwick	British Airways, easyJet	•	•	•	•	•	•	•
London Heathrow	British Airways	•	•	•	•	•	•	•
London Luton	easyJet	•	•	•	•	•	•	•
London Stansted	easyJet, Ryanair	•	•	•	•	•	•	•
Manchester	Flybe	•	•	•	•	•	•	•
Newquay	Flybe						•	
Norwich	Loganair	•	•	•	•	•	•	•
Southampton	Flybe	•	•	•	•	•	•	•
Stornoway	Loganair	•	•	•	•	•	•	•
Sumburgh	Flybe	•	•	•	•	•	•	•
Wick	Flybe	•	•	•	•	•		•

International Destinations	Operator	M	T	W	T	F	S	S
Abu Dhabi	Etihad	•	•	•	•	•	•	•
Alicante	easyJet, Jet2, Ryanair, Vueling Airlines	•	•	•	•	•	•	•
Amsterdam	easyJet, KLM	•	•	•	•	•	•	•
Antalya	Thomson Airways		•		•			
Athens	easyJet		•				•	
Barcelona	Barrhead Travel, Ryanair, Vueling Airlines		•	•	•		•	•
Basel	easyJet	•	•	•	•	•	•	•
Bergerac	Flybe						•	
Berlin	easyJet	•	•	•	•		•	•
Beziers	Ryanair			•	•			•
Bodrum	easyJet			•			•	
Bologna	Ryanair	•				•		
Bordeaux	Ryanair		•		•		•	•
Bourgas	Balkan Holidays	•				•		
Bratislava	Ryanair			•		•		•
Bremen	Ryanair			•		•		•
Brussels	Brussels Airlines	•	•	•	•	•	•	•
Brussels Charleroi	Ryanair	•		•	•	•		•
Budapest	Jet2	•			•	•		•
Cancun	Thomson Airways						•	
Chambery	Inghams, Jet2						•	
Chicago	United Airlines	•	•	•	•	•	•	•
Cologne	Germanwings	•		•	•	•	•	•
Copenhagen	easyJet, Norwegian, SAS, Ryanair	•	•	•	•	•	•	•
Corfu	Ryanair, Thomson Airways		•			•	•	
Dalaman	easyJet, Thomson Airways, Jet2	•	•		•	•	•	
Doha	Qatar Airways	•	•	•	•	•	•	•
Dubrovnik	easyJet, Jet2			•	•		•	•

International Destinations	Operator	M	T	W	T	F	S	S
Dusseldorf	Eurowings		•		•			•
Düsseldorf Weeze	Ryanair		•		•		•	
Faro	Jet2, Ryanair		•		•	•	•	•
Faroe Islands	Atlantic Airways	•				•		
Frankfurt	Lufthansa	•	•	•	•	•	•	•
Frankfurt Hahn	Ryanair	•	•		•	•	•	
Fuerteventura	Ryanair	•			•		•	
Funchal	easyJet	•	•		•		•	
Gdansk	Ryanair		•		•		•	
Geneva	easyJet, Inghams, Jet2, Thomson Airways,	•	•	•	•	•	•	•
Gothenburg	Ryanair		•				•	
Hamburg	easyJet	•			•	•		•
Helsinki	Finnair	•		•	•			•
Heraklion	easyJet, Jet2	•	•			•	•	
Ibiza	Jet2, Thompson Airways		•	•	•			•
Innsbruck	Inghams						•	
Istanbul	Turkish Airlines	•	•	•	•	•	•	•
Kaunas	Ryanair		•				•	
Krakow	easyJet, Ryanair	•	•	•	•	•	•	•
Lanzarote	Thompson Airlines, Ryanair, Jet2	•			•	•		•
Lisbon	easyJet		•		•			•
Lodz	Czech Airlines		•				•	
Lyon	easyJet			•			•	
Madrid	easyJet, Iberia Express	•	•	•	•	•	•	•
Malaga	Jet2, Norwegian, Ryanair	•	•	•	•	•	•	•
Malta	Ryanair		•	•	•		•	•
Marseille	Ryanair	•				•		
Milan Malpensa	easyJet	•	•	•	•	•	•	•
Munich	easyJet	•	•	•	•	•	•	•

International Destinations	Operator	M	T	W	T	F	S	S
Naples	easyJet			•				•
New York JFK	American Airlines, Delta Virgin	•	•	•	•	•	•	•
New York Newark	United Airlines	•	•	•	•	•	•	•
Nice	easyJet	•	•		•	•	•	
Oslo	Norwegian, SAS	•	•	•	•	•		•
Oslo Rygge	Ryanair		•		•		•	
Palma Mallorca	Barrhead Travel, easyJet, Jet2, Ryanair, Thomson Airways	•	•	•	•	•	•	•
Paphos	easyJet, Thomson Airways, Jet2			•			•	•
Paris CDG	Air France, easyjet	•	•	•	•	•	•	•
Paris Orly	Vueling Airlines, Transavia	•	•	•	•	•	•	•
Pisa	Ryanair		•		•		•	•
Poitiers	Ryanair	•			•			
Poznan	Ryanair	•				•		
Prague	easyJet, Czech Airlines	•	•		•	•	•	•
Reus	Jet2	•				•	•	
Reykjavik	Easyjet		•		•			•
Rome Ciampino	Ryanair	•		•		•	•	
Rome Fiumicino	Vueling Airlines		•		•		•	
Santander	Ryanair			•				•
Sharm El Sheikh	Thomson Airways						•	
Split	Jet2							•
Stockholm	Norwegian, SAS	•	•		•	•		•
Stuttgart	EasyJet	•		•		•		•
Tenerife South	easyJet, Ryanair, Thomson Airways, Jet2, Norwegian	•	•	•	•	•	•	•
Toronto	Air Canada	•		•		•	•	
Venice	EasyJet, Jet2	•		•		•	•	•
Vienna	EasyJet, Jet2	•	•		•	•	•	
Zurich	Edelweiss Air	•		•		•		

Thank you for your time

We'll look forward to welcoming you

If you have any questions about organising your event in Edinburgh, please don't hesitate to get in touch. We're here to help with every aspect. You can reach us on:

T: +44 (0) 131 473 3666

F: +44 (0) 131 473 3878

E: conferences@conventionedinburgh.com

Twitter: [@conventions](https://twitter.com/conventions)

Facebook: [/ConventionEdinburgh](https://www.facebook.com/ConventionEdinburgh)

Convention Edinburgh

26 Frederick Street, Edinburgh EH2 2JR

conventionedinburgh.com

T +44 (0) 131 473 3666

F +44 (0) 131 473 3878

E conferences@conventionedinburgh.com

 [@conventions](https://twitter.com/conventions)