

And Andrews (Control of the Anna Andrews (Control of the Andrews (Control of t

Europe's Age of Light

- Join the 12th Annual Meeting of Photonics21
- Get inspired by Exciting Talks
- Shape the 9th Framework Programme by developing the next European Strategic Research and Innovation Agenda for Photonics
- Get informed about Horizon2020 Photonics PPP (KET) calls 2018–19
 & meet Photonics PPP project peers to enlargen your personal network

8 and 9 March 2018, Royal Museum of Fine Arts & Bluepoint Conference Center, Brussels Further details and online registration at: www.photonics21.org