

Are you tired of impersonal and repetitive networking events and conferences?

You know those boring events where time seems to go on forever and you can't connect with anyone and you just want to disappear. **Don't worry – we.CONECT won't let this happen to you!**

All of our conferences are carefully structured and built with one thing in mind – your time is valuable and we won't waste it! [Introducing we.CONECT Tailor made conferences!](#)

we.CONECT is a company that takes pride in four things:

- pioneering interactive format
- cutting edge speakers
- passion for satisfied customers
- and passion for conferences

Each conference consists of individually designed interactive modules.

By organizing our **Icebreaker Sessions** you get the most engaging experience possible that can really get your juices flowing. After all an engine runs better when it is warmed up. So we break the ice before the conference start. These sessions can take place in a bar, restaurant or any other relaxed place to allow you to have fun while connecting with other delegates at the same time.

Then there is our **World Café**, a place where you can really do the talking. These sessions allow delegates to participate in facilitating discussions to share, collect and generate new ideas. A ton of useful information is brought up in the World Café.

Do you want to speak with specific individuals to discuss your needs? we.CONECT business peers ensures that you meet the exact types of vendors that you are looking for. This allows you to find perfect fit solutions for your business.

And at we.CONECT we don't provide general and impersonal services – we want to know what you need, so that we can offer experience that you actually use and enjoy. That's why prior to the event we ask you about your needs and challenges, than during the conference everyone goes through our **Challenge Your Peers** sessions where we let you interact with people who have the same needs and challenges. This way you can share stories and voice out ideas with like-minded individuals and together find solutions.

On top of great events we guarantee that all the speakers at our conferences are highly qualified to ensure that you get the best learning experience possible. Finally, all of us at we.CONECT are aimed to please and we are prepared to do everything possible to make sure that all of our customer's wants and needs are fulfilled.

Your time is valuable – Choose we.CONECT!

Don't be boring & Don't waste your time!

<https://www.youtube.com/watch?v=RTN5aFJHU2E>