

Cleantech Forum **San Francisco**

San Francisco | January 23–25, 2017

Cleantech Forum San Francisco 2017

Since 2002, Cleantech Group has brought together clean technology's most influential leaders – corporate executives, start-up and growth company CEOs, investors, government agencies, and other players – from across all areas of resource innovation, major industrial verticals, and from around the world.

Our forums help our audiences chart the future and filter the noise, allowing you to concentrate on the people and topics that matter most. We aim to showcase the trends to watch out for and the innovation companies that illustrate them. The innovation on show is all-encompassing: from new business models to financing models, from key partnerships to the technology enablers themselves.

Now in its 15th year, Cleantech Forum San Francisco remains *the* annual gathering of the global innovation community, offering a comprehensive, multi-day program with exclusive opportunities to learn, network, and get deals done.

Cleantech Forum San Francisco will kick-off the year in buoyant mood, as we unveil and celebrate companies in the 8th edition of our Global Cleantech 100 program.

"It was a very productive time for me and I must have had 20 meetings in less than 48 hours."

- **Gina Domanig**, Managing Partner, Emerald Technology Ventures

"I really enjoyed the Cleantech Forum this year, especially the number of pitch sessions. In my role I am looking for every opportunity possible to meet entrepreneurs with companies that may be of strategic interest to Dow. The forum offered exposure to several companies."

- **Leigh Thompson**, Senior Technology Scout, The Dow Chemical Company

Global Cleantech 100

Cleantech Forum San Francisco will host the official unveiling of our 8th annual Global Cleantech 100 list. It is the ideal platform to feature the innovative companies with the best prospects of making significant market impact in the coming 5-10 years.

Cleantech Forum San Francisco will benefit from the contributions of these leading CEOs across the cleantech landscape. In addition to our Forum programming, we will host our annual Global Cleantech 100 gala dinner and awards ceremony during the event.

Global Cleantech 100

Sponsorship Opportunity: The Global Cleantech 100 Program

You can sponsor our Global Cleantech 100 program, the leading ranking of the most promising emergent private companies. See **Appendix 1** for details. Benefits can be tailored but will typically include:

- Advertising and content opportunities within the annual report (by far our most downloaded report of the year)
- Access to the leading companies that the top players in the market are excited by today
- Access to the expert panelists, the people whose input is a major part of the creation of the Global Cleantech 100 list, as well as the two sister lists, *Ones to Watch* and *Under the Radar*

Facts about Cleantech Forum San Francisco

Who Attends

Why Attend

- Explore new networking opportunities
- Develop partnerships and/or investments
- Find emerging technologies
- Discover up-and-coming trends
- Connect with potential investors
- Expand your global network
- Engage with industry experts
- Gain innovation insights
- Learn from your peers' successes and failures
- Get out of your everyday silo
- Share new perspectives from different industrial and technology areas

24% of 2016 attendees traveled from locations outside of the United States

Past Speakers

Andrew Beebe
Managing Director
Obvious Ventures

Sharon E. Burke
Assistant Secretary of Defense for
Operational Energy Plans and Program
Department of Defense

John Carrington
CEO
Stem

Hillary Clinton
Former United States Secretary of State

David Crane
President and CEO
NRG Energy

John Doerr
Venture Capitalist and Current member
of President's Economic Recovery
Advisory Board

Deborah Frodl
Global Executive Director
GE – Ecomagination

Jim Gowen
Chief Sustainability Officer
Verizon

Jennifer Holmgren
CEO
LanzaTech

Lisa Jackson
VP of Environmental Initiatives
Apple

Brian Janous
Director of Energy Strategy
Microsoft

Vinod Khosla
Co-founder
Khosla Ventures

John Lauckner
President
GM Ventures

Rick Needham
Director of Energy and Sustainability
Google

Billy Parish
Founder and President
Mosaic

Hank Paulson
Chairman, the Paulson Institute at the
University of Chicago; Former Secretary
of the Treasury and Chairman and CEO,
Goldman Sachs

Michael Peevey
President
California Public Utilities Commission

Nancy Pfund
Founder and Managing Partner
DBL Investors

Rajul Raj
Director of Sustainability and
Merchandising Innovation
Walmart

Matt Rogers
Co-founder
Nest

Jigar Shah
Founder
SunEdison

Nat Simons
Co-Founder
Prelude Ventures

David Steiner
President and CEO
Waste Management

Tom Steyer
Founder, Fahr LLC;
Board Chair, Advanced Energy Economy
Institute

Maryrose Sylvester
President & CEO
Current (Powered by GE)

John Viera
Global Director of Sustainability and
Vehicle Environmental Matters
Ford

Bill Weihl
Sustainability Guru
Facebook

Tom Werner
CEO
SunPower

Dan Yates
CEO
Opower

Sampling of Past Sponsors

Demonstrated Benefits for Sponsors:

- Create value for and develop your industry ecosystem via access to top cleantech innovators and corporate executives from Fortune 1000 companies, top-tier investment firms, worldwide governments, and innovative startups.
- Drive deal flow by positioning and promoting your organization as a cleantech leader to CEOs, corporate strategy executives, leading technology innovators, and business unit decision makers.
- Associate your brand with the world's most important industry event of the year, identify new clients, and enhance visibility.

Sponsorship Opportunities

Becoming a sponsor of Cleantech Forum San Francisco is the most targeted and effective way for you to reach the global cleantech innovation community.

Sponsor Levels

All our sponsorship agreements are tailored to the sponsor to align closely with their objectives at the Forum.

Sponsorship agreements can be built up from us reviewing together the range of possible benefits, as outlined below, and matching them to suit different objectives and different budget levels. Alternatively, we can start by reviewing, and potentially customizing, the sample of standard Forum sponsorship packages provided in **Appendix 2**.

Our standard sponsorship packages are broken into several levels, as follows:

Crystal: \$30,000

Platinum: \$22,500

Gold: \$15,000

Silver: \$10,000

Bronze: \$5,000

The cost of your final package will depend, if it varies from the standard packages in **Appendix 2**, on the sum of benefits included within it, including the number of included passes within the sponsorship.

Sponsor Benefit Options

The menu of benefits and associated costs are outlined in the following pages. We work with our sponsors to customize these elements to suit their purposes.

Main Stage Time

Subject to editorial approval, some sponsors can be guaranteed main-stage time, be that as a 15-minute keynote type contribution, or as a shorter (5-7 minute) spotlight (typically used for key announcements and partnership case studies, to alert our audiences to examples of what you have done and wish to do more of).

*Note: We are highly selective for our main-stage agenda - only those sponsors deemed by Cleantech Group to have exemplary content that is of interest to a large proportion of our audience will be considered.

Co-hosting a Session on the Forum Agenda

This activity would allow the sponsor to co-create a session with CTG on a topic on the Forum agenda, fits the Forum theme, and is of strong interest to Forum attendees.

The most common activity involves co-creating one of our standard 60-minute parallel sessions. There is also the potential to be one of 3 such co-sponsors on one of our two longer time blocks, one on Monday and one on Wednesday (as per the provisional agenda shown in **Appendix 3**).

The third possibility is to co-create and host a breakfast or a lunch session.

*Note: CTG retains ultimate editorial control over all agenda items, and works with session co-hosts to ensure all sessions are impactful and in line with the Forum themes and audience interests - while ensuring the sponsors remain comfortable and satisfied with the final product.

Running a Workshop or a Tutorial

This activity would allow the sponsor, subject to CTG's agreement that it is a good fit for our Forum, to run a side event (hosted in rooms with capacities of 20-40 people). The two typical formats are:

- Interactive Workshops (up to 40 minutes of content time)
- Tutorials (up to 20 minutes of content time) designed for a single speaker (typically) to have the opportunity to go more in-depth on a very specific subject.

Sponsor Benefit Options Continued...

Establishment of One-on-One Meetings and Private Meeting Rooms

CTG will work with the sponsors to understand with which particular individuals they would like to have private meetings. CTG will then aim to secure and schedule selected one-on-one meetings with these particular contacts at the event. To determine a meetings schedule, CTG will collaborate with the sponsors on highest priorities and most appropriate meeting targets in the run-up to the Forum.

Subject to availability - either as an addition to scheduled meetings or an alternative sponsor benefit - private meeting rooms can be reserved.

Exhibit Space

Forum exhibit spaces are placed in the main networking area of the Forum and therefore benefit from high foot traffic throughout the event. The space can be used how the sponsor wishes, as long as it is relevant to the Forum delegates. Examples of how the Forum space tends to be used include: distributing materials, display of products, a dedicated area to set up one-on-one meetings, branding and advertising.

Note: The basic Forum exhibit space will include one rectangular table (8ft), two chairs, and access to power (via power strip). All signage and advertising must be free-standing or placed on the table, and all items must fit within the total exhibit space of 4ft x 8ft. Monitors and other equipment are available to rent directly through the venue. Sponsors are responsible for any shipments made to and from the venue.

Forum Receptions or Tailored Networking Activity

We have 3 evening receptions (Opening, Tuesday, and Closing) that sponsors can host, allowing you to address the crowd and invite people to speak with you during the reception.

There is also the option for a sponsor to host to an invitation-only activity organized by CTG (e.g. dinner, lunch, cocktail). CTG would invite and confirm selected delegates based on the sponsor's preferences (such as particular investors, corporations, entrepreneurs) and provide the sponsor with the appropriate ambience and format for valuable introductions and networking time. Activities can be located at the main Forum venue or in a separate private space.

Other Options

Cleantech Group will work with sponsors to customize the package to meet your needs and find options to suit your objectives and budgets. Examples of other sponsorship benefits that could be included in your package are:

- Host of a round-table discussion during the general networking lunch
- Exclusive Sponsor of the Cleantech Forum's Program Guide
- Exclusive Sponsor of the Cleantech Forum Event App
- Sponsorship (and participation in) Cleantech Forum's private speed networking and private coaching sessions for entrepreneurs
- Exclusive Sponsor of Cleantech Forum's Registration Desk

Marketing Benefits

	Crystal	Platinum	Gold	Silver	Bronze
Premium Exhibit Space in the General Networking Area	YES				
Exclusivity (maximum # of sponsors at this level)	1	3			
Opportunity to have roll-up sign (or acceptable equivalent) with artwork displayed on the stage during your presentation	YES	YES			
Advertisement in the forum program guide	FULL	HALF	QUARTER		
Rotating banner ad in forum event app	YES	YES	YES		
Included event passes	5	4	3	2	1
Logo recognition with web link included on the Cleantech Forum sponsor landing page at the appropriate level with 300-word company description	YES	YES	YES	YES	YES
Recognition in the forum event app and program guide	YES	YES	YES	YES	YES
Inclusion as a sponsor in all event marketing	YES	YES	YES	YES	YES
Inclusion as a sponsor in all event attendee emails (pre and post)	YES	YES	YES	YES	YES
Visibility at the forum with company logo on event signage	YES	YES	YES	YES	YES

2017 Venue: Parc 55 San Francisco a Hilton Hotel

Cleantech Forum San Francisco 2017 will be headquartered at **Parc 55 San Francisco**, located just steps away from Union Square, the Powell Street cable car turnaround, and the Moscone Center. With a contemporary design geared for both corporate and leisure guests, the hotel is an exceptional place to stay while visiting San Francisco. Parc 55 boasts 1,024 accommodating guest rooms, a full service 24-hour fitness center, and an array of dining options.

Parc 55 San Francisco
55 Cyril Magnin Street
San Francisco, CA 94102

For more information
or any questions please
contact us:

Email:
forums@cleantech.com

Phone:
415-233-9700

About Cleantech Group

Founded in 2002, Cleantech Group's (CTG) mission is to accelerate sustainable innovation. Our services, in combination or alone, help corporates, investors and other players shaping the future of sustainable innovation find, vet, and connect with upcoming innovative companies from around the world and across the clean technology theme.

Online, our i3 subscription service allows you to monitor the market, to keep up-to-date on key innovation trends, and to search the most extensive global catalogue of private innovation companies and investors available. This all comes to life at our global events, where the world's largest network around sustainable innovation comes together in person to learn, meet, and get deals done, as well as through our popular Global Cleantech 100 program, which annually identifies both the leading and emergent 'under the radar' companies. In addition, we offer a range of premium customized services to provide additional insights, intelligence and advice with regard to both designing innovation strategies and to executing on them. Services include active scouting, due diligence and market benchmarking studies.

CTG is headquartered in San Francisco and has offices in London. Learn more at www.cleantech.com

Appendix 1

Global Cleantech 100 Sponsorship Packages

Headline Global Cleantech 100 Program Co-Sponsor - \$30,000

The Benefits – outside Cleantech Forum San Francisco (365 days/year)

- Logo will appear as a headline sponsor on all associated materials (inter alia the official GCT100 certificates we give to the 100 companies, the annual report, on the relevant web-page(s)).
- You will be mentioned as a headline sponsor in all official press materials, relating to the program and the report)

You will have the option for full page advertisement in the Global Cleantech 100 Report

- The Global Cleantech 100 report is downloaded thousands of times/year.

The Benefits – at Cleantech Forum San Francisco (January 23-25, 2017)

- Will be positioned as one of the co-sponsors of the Global Cleantech 100 dinner.
- Will qualify for Silver Marketing Benefits (as per table on p9) which include:
 - o 2 Forum passes
 - o “Visibility everywhere” – at the Silver Level

*Note: Max 3 available (currently 2 more available)

Global Cleantech 100 Sponsored Company of the Year Award - \$10,000

The Benefits – outside Cleantech Forum San Francisco (365 days/year)

- The Sponsor has the opportunity to co-create, subject to CTG’s editorial approval, a Global Cleantech 100 award. Examples – Industrial Innovation Company of the Year award; Future Mobility Company of the Year award
- The Sponsor will be credited with the award sponsorship whenever the award is mentioned (e.g. GCT100 web-page(s), press release)

The Benefits – at Cleantech Forum San Francisco (January 23-25 2017)

- The sponsor will present the award at the Global Cleantech 100 dinner.
- The sponsor will qualify for Bronze Marketing Benefits (as per table on p9) which include:
 - o 1 Forum pass
 - o “Visibility everywhere” – at the Bronze Level

*Note: Max 2 available

Global Cleantech 100 Award Sponsorship - \$5,000

The Benefits – outside Cleantech Forum San Francisco (365 days/year)

- The Sponsor has the opportunity to sponsor one of the existing Global Cleantech 100 award categories. Examples – North American Company of the Year; Europe & Israel Company of the Year; Asia Pacific Company of the Year; Graduate of the Year; Early Stage Company of the Year; Rising Star of the Year; Financial Investor of the Year; Corporate Investor of the Year.
- The Sponsor will be credited with the award sponsorship whenever the award is mentioned (e.g. GCT100 web-page(s), press release)

The Benefits – at Cleantech Forum San Francisco (January 23-25 2017)

- The sponsor will present the award at the Global Cleantech 100 dinner.
- The sponsor will qualify for Bronze Marketing Benefits (as per table on p9) which include:
 - o 1 Forum pass
 - o “Visibility everywhere” – at the Bronze Level

Appendix 2

Standard Cleantech Forum Sponsorship Packages

The Headline Sponsor of our Crystal Forum - \$30,000

- The Headline Sponsor of our Crystal Forum – an exclusive opportunity
- 15-minute presentation on the main stage to the general session audience (on Tuesday morning, the busiest general session)
- Crystal Marketing Benefits (as per table on p9) include:
 - o Premium exhibit space will be provided in the general networking area
 - o 5 Forum passes
 - o Opportunity to have your roll-up sign (or an acceptable equivalent) with your artwork positioned/ displayed on the appropriate stage during your presentation/session
 - o Rotating banner ad in forum event app
 - o Full page ad in the program guide
 - o “Visibility everywhere” – at the Crystal Level

Platinum Sponsorship Packages

Thought Leadership/Subject Matter Expertise Sponsorship - \$22,500 (Option 1)

- The Opportunity to be one of 3 Platinum Sponsors
- 15-minute presentation on the main stage to the general session audience (not on Tuesday morning – that is reserved for the Crystal sponsor)
- Platinum Marketing Benefits (as per table on p9) include:
 - o 4 Forum passes
 - o Opportunity to have your roll-up sign (or an acceptable equivalent) with your artwork positioned/ displayed on the appropriate stage during your presentation/session
 - o Rotating banner ad in forum event app
 - o Half page ad in the program guide
 - o “Visibility everywhere” – at the Platinum Level

Thought Leadership/Subject Matter Expertise Sponsorship - \$22,500 (Option 2)

- The Opportunity to be one of 3 Platinum Sponsors
- The Opportunity to be the Exclusive Sponsor of the large (up to 5 hours) thematic block of programming on Monday January 23. Foreseen as a focused invite-only event (for, say, 80-120). The programming for example might centre around the Utility of the Future, Smart Buildings, for example
- Platinum Marketing Benefits (as per table on p9) include:
 - o 4 Forum passes
 - o Opportunity to have your roll-up sign (or an acceptable equivalent) with your artwork positioned/ displayed on the appropriate stage during your presentation/session
 - o Rotating banner ad in forum event app
 - o Half page ad in the program guide
 - o “Visibility everywhere” – at the Platinum Level

Appendix 2 continued...

Gold Sponsorship Packages

Thought Leadership/Subject Matter Expertise Sponsorship - \$15,000 (Option 1)

- The Opportunity to co-host and co-create a 60-minute agenda session with CTG on a topic that fits the Forum theme and is of strong interest to Forum attendees.
- Gold Marketing Benefits (as per table on p9) include:
 - o 3 Forum passes
 - o Rotating banner ad in forum event app
 - o Quarter page ad in the program guide
 - o “Visibility everywhere” – at the Gold Level

Thought Leadership/Subject Matter Expertise Sponsorship - \$15,000 (Option 2)

- The Opportunity to be one of 3 co-sponsors (assuming no one takes up the option to be the Platinum-level exclusive sponsor) of the large (up to 5 hours) thematic block of programming on Monday, January 23. Foreseen as a focused invite-only event (80-120 attendees). Programming examples include: Utility of the Future, Smart Buildings, etc.
- Gold Marketing Benefits (as per table on p9) include:
 - o 3 Forum passes
 - o Rotating banner ad in forum event app
 - o Quarter page ad in the program guide
 - o “Visibility everywhere” – at the Gold Level

Thought Leadership/Subject Matter Expertise Sponsorship - \$15,000 (Option 3)

- The Opportunity to be one of 3 co-sponsors of the large (up to 3 hours) thematic block of programming on Wednesday January 25, currently reserved to focus on water innovation.
- Gold Marketing Benefits (as per table on p9) include:
 - o 3 Forum passes
 - o Rotating banner ad in forum event app
 - o Quarter page ad in the program guide
 - o “Visibility everywhere” – at the Gold Level

VIP Networking Sponsorship - \$15,000 (Option 4)

- The Opportunity to have CTG organize an invitation-only activity (e.g. dinner, lunch, cocktail) for the sponsor. CTG would invite and confirm selected delegates based on the sponsor's preferences (such as particular investors, corporations, entrepreneurs) and provide the sponsor with the appropriate ambience and format for valuable introductions and networking time. Activities can be located at the main Forum venue or in a separate private space.
- Gold Marketing Benefits (as per table on p9) include:
 - o 3 Forum passes
 - o Rotating banner ad in forum event app
 - o Quarter page ad in the program guide
 - o “Visibility everywhere” – at the Gold Level

Appendix 2 continued...

Silver Sponsorship Packages

Lunch/Breakfast Content Session Host Sponsorship - \$10,000 (Option 1)

- The Opportunity to co-host and co-create a 60-minute lunch or breakfast session with CTG on a topic that fits the Forum theme and is of strong interest to Forum attendees.
- Silver Marketing Benefits (as per table on p9) include:
 - o 2 Forum passes
 - o “Visibility everywhere” – at the Silver Level

Private Meetings Sponsorship - \$10,000 (Option 2)

- The Opportunity to have CTG schedule one-on-one meetings with particular contacts at the event.
- Silver Marketing Benefits (as per table on p9) include:
 - o 2 Forum passes
 - o “Visibility everywhere” – at the Silver Level

Forum Reception Sponsorship - \$10,000 (Option 3)

- The Opportunity to host one of the 3 Forum receptions – the Opening (Monday), Tuesday Night, or Closing (Wednesday). The sponsor will have the opportunity to address the audience, provide words of welcome, and provide some slides on view in the reception area.
- Silver Marketing Benefits (as per table on p9) include:
 - o 2 Forum passes
 - o “Visibility everywhere” – at the Silver Level

Speed Networking Sponsorship - \$10,000 (Option 4)

- The Opportunity to host Monday's Speed Networking Session in which CTG facilitates meetings between innovation companies and investors/corporations.
- Silver Marketing Benefits (as per table on p9) include:
 - o 2 Forum passes
 - o “Visibility everywhere” – at the Silver Level

Bronze Sponsorship Packages

Workshop/Tutorial Sponsorship - \$5,000 (Option 1)

- The Opportunity to co-host and co-create a 40-minute workshop (interactive group session) or 20-minute tutorial with CTG, as a side event in our agenda (20-40 attendees).
- Bronze Marketing Benefits (as per table on p9) include:
 - o 1 Forum pass
 - o “Visibility everywhere” – at the Bronze Level

Appendix 2 continued...

Lunch Roundtable Sponsorship - \$5,000 (Option 2)

- The Opportunity to host a roundtable discussion during one of the two lunch breaks. Max. 3 topics per day. Table to be in the general lunch area.
- Bronze Marketing Benefits (as per table on p9) include:
 - o 1 Forum pass
 - o "Visibility everywhere" – at the Bronze Level

Entrepreneur Coaching Sponsorship - \$5,000 (Option 3)

- The Opportunity to host Monday's Coaching Session in which CTG provides innovation companies attending the Forum the opportunity to benefit from the wisdom of guests ('coaches') on various topics, useful to people trying to grow a young company.
- Bronze Marketing Benefits (as per table on p9) include:
 - o 1 Forum pass
 - o "Visibility everywhere" – at the Bronze Level

Program Guide Sponsorship - \$5,000 (Option 4)

- The Opportunity to be the exclusive Program Guide Sponsor.
- Full page ad in the conference guide to be placed on the inside front cover or back of program guide at your preference
- Bronze Marketing Benefits (as per table on p9) include:
 - o 1 Forum pass
 - o "Visibility everywhere" – at the Bronze Level

Event App Sponsorship - \$5,000 (Option 5)

- The Opportunity to be the exclusive Event App Sponsor.
- The sponsor's company name and logo will appear on the splash (opening) screen of the Cleantech Forum Event App (available to 500+ attendees before, during, and after the event)
- Bronze Marketing Benefits (as per table on p9) include:
 - o 1 Forum pass
 - o "Visibility everywhere" – at the Bronze Level

Registration Desk Sponsorship - \$5,000 (Option 6)

- The Opportunity to be the exclusive Registration Desk Sponsor.
- The sponsor has the opportunity to place your marketing materials at registration for distribution to all attendees
- Bronze Marketing Benefits (as per table on p9) include:
 - o 1 Forum pass
 - o "Visibility everywhere" – at the Bronze Level

Exhibitor Sponsorship - \$5,000 (Option 7)

- The Opportunity to have one of the limited (max 8) spaces available for an exhibit space in the general networking area.
- Bronze Marketing Benefits (as per table on p9) include:
 - o 1 Forum pass
 - o "Visibility everywhere" – at the Bronze Level

Appendix 3 - Provisional Agenda

Day 1 Monday, January 23, 2017

Length	Start Time	End Time	
1:00	10:00 AM	10:30 AM	Pre-Registration
6:00	10:30 AM	4:30 PM	Half-Day Summit (examples: Utility Day; Digital meets Industrial) (Invite-Only: 80-100)
2:00	10:00 AM	12:00 PM	Entrepreneur Coaching (Invite-Only)
2:30	1:30 PM	4:00 PM	Speed Networking (Invite-Only) Possible Cleantech Tour SF
2:00	3:30 PM	5:00 PM	GCT100 Roundtable (Invite-only) [Option #1]
0:30	4:30 PM	5:00 PM	Registration & Opening of the Forum
1:00	5:00 PM	6:00 PM	Welcome to our 15 th annual Cleantech Forum SF
1:30	6:00 PM	7:30 PM	Welcome Reception Media Interviews of GCT100 CEOs
2:00	7:30 PM	9:30 PM	The GCT100 Awards Dinner & Announcement (Invite-Only) [Option #1]

DAY 2 Tuesday, January 24, 2017

Length	Start Time	End Time	
1:00	7:30 AM	8:30 AM	Registration & Welcome Breakfast Breakfast Session
2:00	8:30 AM	10:30 AM	Opening Keynotes (2-3) and CTG
0:30	10:30 AM	11:00 AM	Networking Break Networking Break Media Interviews of GCT100 CEOs
			TRACK #1 TRACK #2
1:00	11:00 AM	12:00 PM	TRACK SESSION TRACK SESSION
1:30	12:00 PM	1:30 PM	Networking Lunch Session Lunch Potentially: AB Meeting and/or CEO Roundtable [Option #2]
1:00	1:30 PM	2:30 PM	TRACK SESSION TRACK SESSION Possible Workshops
0:15	2:30 PM	2:45 PM	Transition Break Transition Break
1:00	2:45 PM	3:45 PM	TRACK SESSION TRACK SESSION Possible Workshops
0:30	3:45 PM	4:15 PM	Networking Break Networking Break
1:00	4:15 PM	5:15 PM	TRACK SESSION TRACK SESSION Possible Workshops
0:05	5:15 PM	5:20 PM	Transition Break Transition Break
0:40	5:20 PM	6:00 PM	Closing Keynotes (2)
1:30	6:00 PM	7:30 PM	Evening Reception
2:00	7:30 PM	9:30 PM	The GCT100 Awards Dinner (Invite-Only) [Option #2]

DAY 3 Wednesday, January 25, 2017

Length	Start Time	End Time	
1:00	7:30 AM	8:30 AM	Registration & Welcome Breakfast Breakfast Session
1:00	8:30 AM	9:30 AM	Opening Keynotes (2-3)
0:15	9:30 AM	9:45 AM	Transition Break Transition Break
1:00	9:45 AM	10:45 AM	TRACK SESSION TRACK SESSION
0:30	10:45 AM	11:15 AM	Networking Break Networking Break
1:00	11:15 AM	12:15 PM	TRACK SESSION TRACK SESSION Themed Block (Spotlight on Water)
1:30	12:15 PM	1:45 PM	Networking Lunch Session Lunch
1:00	1:45 PM	2:45 PM	TRACK SESSION TRACK SESSION
0:10	2:45 PM	2:55 PM	Transition Break Transition Break
1:00	2:55 PM	3:55 PM	TRACK SESSION TRACK SESSION
:20	3:55 PM	4:15 PM	Networking Break Networking Break
1:00	4:15 PM	5:15 PM	Closing Keynotes
1:00	5:15 PM	6:15 PM	Closing Reception