

LABORATORY INFORMATICS & AUTOMATION:

Advances in Today's Intelligent Laboratory

NOV. 6th

North Carolina
Biotechnology Center
Hamner Conference Center
RTP, NC

ACCELERATE INNOVATION


On Tuesday, November 6, 2018, please join ATL, iCD, SciCord and Sequence for a strategic briefing at the NC Biotechnology Center in Research Triangle Park, NC. This complimentary event is entitled Laboratory Informatics & Automation: Advances in Today's Intelligent Laboratory. We have created an exciting agenda where the focus is on how intelligent environments within today's laboratories can optimize performance across organizations.

We will look into practical elements in how to approach the use of these new technologies and how to integrate systems across networks. You will be able to deep-dive into data integrity, efficiency, regulatory, and cost challenges, while exploring advances in today's modern LIMS, ELN, method validation, and more.

If you are interested in leveraging laboratory informatics and automation to optimize your laboratory operations, enable research and experimentation and make the lab an essential component of the organization, then you need to join us on November 6th.

Schedule

Welcome	8:00 – 8:30AM	Registration / Morning Beverage Service / Partner Tables Open
	8:30AM	Introductions and Agenda Review
Regulatory Compliance	8:40 – 9:00AM	ATL - Leveraging LIMS and Automation for Compliance and Operational Excellence – Dr. Christine Paszko
	9:00 – 9:20AM	SciCord - "An ounce of compliance-prevention is worth a pound of cure"- David Strauss
	9:20 – 9:40AM	iCD - Automated Method Validation from A-Z – Jürgen Voorgang
	9:40 – 10:00AM	Sequence - Data Integrity (Part 1)– James Irons
	10:00 – 10:20AM	BREAK
Automation Innovations	10:20 – 10:40AM	ATL - Moving LIMS to the Cloud and beyond – Mark Burke
	10:40 – 11:00AM	iCD - Benefits of LIMS and SAP integration – Olaf Dombrowsky
	11:00 – 11:20AM	SciCord - "Meeting the demands of an increasingly automated world" – Travis Hayes
	11:20 – 11:40AM	Sequence - Data Integrity (Part 2)– James Irons
	11:40AM – 12:40PM	ADJOURN TO DINING SPACES FOR LUNCH
	12:00 – 12:40PM	Partner Tables Open
Live Demos and Q&A	12:40 – 12:50PM	ATL - TITAN LIMS
	12:50 – 1:00PM	SciCord - ELN
	1:00 – 1:10PM	iCD - VALIDAT
	1:10 – 1:20PM	Sequence -Overview of Services
	1:20 – 1:50PM	Round Table Discussion - Q&A
	2:00 – 3:00PM	Partner Tables Open

Join us on November 6th at

North Carolina Biotechnology Center

Hamner Conference Center

15 T.W. Alexander Drive
Research Triangle Park, NC
www.ncbiotech.org


REGISTER NOW AT:
www.LabInfo2018.com

Accelerated Technology Laboratories, Inc. (ATL) is a technological leader, in the Laboratory Information Management System (LIMS) industry. ATL's goal is to help our clients leverage our solutions to facilitate discovery, enhance data quality, increase productivity, and profitability. We provide world-class LIMS software solutions, consulting and SaaS services, training and technical support to Fortune 500 companies, startups and laboratories that are ISO, GMP, ELAP, NELAC or CAP/CLIA, certified. ATL is ISO 9001:2015 Certified and a Microsoft Gold Certified Solution Provider. Our products are VMWare Ready and Citrix Certified. www.atlab.com


SCICORD SciCord LLC provides clients with a validated Electronic Laboratory Notebook (ELN) using the Software as a Service model (SaaS). Functionality includes instrument logbooks, chemical inventory, document lifecycle, document management, flexible documentation of bench activities, report templates, sample life cycle, stability, standards and solutions. SciCord is delivered with a comprehensive validation package and also offers additional validation services. www.scicord.com


Institute for Consulting and Data Handling (iCD.) is a pioneer in developing laboratory software and providing management high level consultancy services. iCD. provides complete solutions for a wide variety of market sectors including biotechnology and pharma, chemical/petrochemical, manufacturing, food/beverage and environmental. iCD. has implemented laboratory automation solutions at more than 300 organizations worldwide and is proud of its ability to combine complete functionality while ensuring regulatory compliance. iCD. is a certified partner of Oracle and SAP, and DIN EN ISO 9001:2000 certified since 1994. www.icd.eu


For over 16 years, Sequence has provided compliance services in regulated industries for all manner of computer systems and data control. Sequence recognizes that in today's highly regulated, technical, and global environment, creating a data integrity program to ensure the consistency, accuracy and security of your data is a critical component to safeguarding an organization, its products, and customers. With our advanced understanding of new and emerging technologies, and vast experience across compliance, information systems, and business analytics, Sequence can help its customers more quickly adopt high value solutions that improve compliance and business intelligence. www.sequenceqcs.com