

October 17-20, 2016

In Vitro
Toxicology
for Human
Safety
Assessment

Palais des Congrès
Juan-les-Pins / France

Organized by:

Société Française de Toxicologie

Société de Pharmaco-Toxicologie Cellulaire

SPONSORING BROCHURE

TABLE OF CONTENTS

Message from the Organizers	3
About ESTIV Congresses	4
About the Organizers	5
Programme Information	6/7
Congress Venue and Facilities	8
Sponsorship Opportunities and Return Packages	9/12
General information	13
Terms & conditions of contract for exhibit space	14
Sponsorship contract	15

The exhibition will take place in the **Palais des Congrès d'Antibes Juan-les-Pins** and will allow intensive interaction with participants.

We look forward to welcome you in Juan-les-Pins.

www.antibesjuanlespins-congres.com

Message from the Organizers

Alain Simonnard
President local
organizing committee

Chantra Eskes
President ESTIV

Philippe Bourrinet
President SFT

Marc Pallardy
President SPTC

Dear sponsor/exhibitor,

The European Society for Toxicology *In Vitro* (ESTIV), the French Society of Toxicology (SFT) and the French Society of Cellular Pharmacotoxicology (SPTC) cordially invite you to participate in the ESTIV 2016 Congress. ESTIV 2016 is the 19th International Congress on *In Vitro Toxicology*, to be held in Juan-les-Pins, France, October 17-20, 2016.

ESTIV is the leading organization in Europe that strengthens the scientific network of *in vitro* toxicologists and promotes *in vitro* toxicology, both scientifically and educationally in all countries of Europe.

SFT (Société Française de Toxicologie) and SPTC (Société de Pharmacotoxicologie Cellulaire) are the local organizers of the ESTIV 2016 Congress. SFT aims to bring together people working in various fields of toxicology in France. SPTC is a French toxicological society devoted to the promotion of alternatives to reduce and replace laboratory animals in toxicology testing.

All together ESTIV, SFT and SPTC activities contribute to 3Rs-alternatives to animal experimentation.

The ESTIV 2016 Congress will focus around the slogan: "*In Vitro* Toxicology for Human Safety Assessment". Its comprehensive scientific program will emphasize how to strengthen the interpretation and application of *in vitro* methods in toxicological research and risk assessment.

ESTIV Congresses are known to attract both young and senior scientists to interact in a friendly atmosphere. The coming congress will follow the tradition of former congresses in stimulating interaction between congress attendees as well as with sponsors and exhibitors.

In vitro toxicology is a growing discipline in which new developments regarding cell and tissue culture methods will become increasingly important for toxicological research and risk assessment, and to replace and reduce animal experiments. This event is therefore an excellent opportunity for companies and organisations dealing with all aspects of *in vitro* test methods to gain and enforce contacts with new and current clients: cell and tissue suppliers; medium suppliers; manufacturers or suppliers of microscopes, hoods, incubators; biotechnology industry, etc. In addition, sponsoring this event demonstrates that your company takes corporate social responsibility seriously.

About **ESTIV** Congresses

Together with a local organising committee, the European Society of Toxicology *In Vitro* (ESTIV) organises an ESTIV congress every other year to promote the development of *in vitro* methods in toxicology.

The 2016 congress is jointly organized with the French Society of Toxicology (SFT) and the French Society of Cellular Pharmaco-Toxicology (SPTC). ESTIV, SFT and SPTC aim to create a forum of scientists in a unique atmosphere for discussions and exchange of knowledge. The objective of the congress is also to promote contacts between junior and senior researchers, students and toxicologists from European companies, governments and universities involved in the development and use of *in vitro* methods in toxicology and toxicity testing.

PAST ESTIV CONGRESSES

Year	Venue
1980	Soesterberg , The Netherlands
1982	Hasseludden , Sweden
1984	Urbino , Italy
1986	Crieff , United Kingdom
1988	Schloss Elmau , Germany
1990	Seillac , France
1992	De Haan , Belgium
1994	Karthauseen Ittingen , Switzerland
1996	Papendal , The Netherlands
1998	Sparsholt , United Kingdom
2000	Pueblo Acantilado , Spain
2002	Formia , Italy
2004	Zegrze , Poland
2006	Ostend , Belgium
2008	Stockholm , Sweden
2010	Linz , Austria
2012	Lisbon , Portugal
2014	Egmond aan Zee , The Netherland

About **the Organizers**

ESTIV

www.estiv.org

The European Society of Toxicology *In Vitro* (ESTIV) is an expanding society formed to strengthen links between organizations and individuals with interests in the many different aspects and applications of *in vitro* toxicology throughout Europe.

ESTIV is active in the promotion of regular exchange of information on *in vitro* toxicology by organizing meetings (including the well-established INVITOX workshops, now ESTIV congresses), publishing a newsletter and the ESTIV website (www.estiv.org). Furthermore, ESTIV encourages and extends research and education in *in vitro* toxicology in Europe, co-operates with other organizations and societies concerned with *in vitro* approaches to toxicology, facilitates communication between professionals in government, business and academia to promote effective application of *in vitro* methods for hazard identification and risk assessment, and develops other activities that are pertinent to *in vitro* toxicology. 'Toxicology *In Vitro*' is the official journal of ESTIV.

President of ESTIV

Dr. Chantra Eskes, PhD
Email: president@estiv.org

SFT

www.sftox.com

SFT (*Société Française de Toxicologie / French Society of Toxicology*) aims to bring together people working in various fields of toxicology, to facilitate and promote exchanges on technical and theoretical knowledge, to constantly make the inventory and disseminate new achievements in these areas, to promote further research as well as to actively participate to continuous training in toxicology.

President of SFT

Dr. Philippe BOURRINET, Pharm D
Email: philippe.bourrinet@guerbet-group.com

SPTC

www.sptc-web.fr

SPTC (*Société de Pharmacotoxicologie Cellulaire, Society of Cellular Pharmacotoxicology*) is a French toxicological society devoted to alternative methods: reduction and replacement of laboratory animals in toxicology testing. Main objectives are to promote *in vitro* and *in silico* models in pharmacology and toxicology; to develop cell cultures or other subcellular/molecular structures of help for studying pharmacology and toxicology, as well as developing computer or cellular models; to facilitate exchanges of information between scientists, groups and public/private organizations, disseminate relevant information and technical/scientific knowledge, as well as facilitate the training of young researchers in toxicology.

President of SPTC

Pr. Marc PALLARDY, Pharm D, PhD
Email: marc.pallardy@u-psud.fr

Program Information

The scientific program is centred on the theme:

“*In Vitro* Toxicology for Human Safety Assessment”

The ESTIV 2016 Congress will be a four-day event with ample opportunities to learn about shifts in research and interact with delegates in the field of toxicology.

The draft program includes five key elements:

- An exposition hall for sponsors
- Thematic platform sessions
- Scientific poster viewing breaks
- Social event, dinner and party
- Technical training session

The congress starts **Monday, October 17, 2016**, with participants registering for the event, the first set of platform and poster presentations and a keynote lecture during the opening ceremony. The congress will end **Thursday, October 20, 2016**. However, participants are welcome to sign-up for a Post-Congress Workshop held on **Friday October 21, 2016**: Practical Training Course on *In Vitro* Lung, Dermal and Ocular Toxicology.

Emphasis will be specifically on how new technologies can strengthen the interpretation and application of *in vitro* methods in toxicological risk assessment. The following topics will be highlighted during the platform presentations and include:

- Carcinogenesis (Pre-congress workshop)
- Extrapolation, modelling and distribution
- Systemic toxicity
- Endocrine disruptors
- Biopharmaceuticals
- Emerging technologies for *in vitro* tissue/organ and toxicity
- New developments in cell bioengineering and self-assembly
- Regulatory updates (validation, integrated testing strategy, regulatory application)
- Mixtures
- Debate session: Application of IATA in a regulatory context: prescriptiveness versus flexibility and cost versus coverage
- Student sessions:
 - Job opportunities and career exploration
 - Young speaker session
- Practical Training Course on *In Vitro* Lung, Dermal and Ocular Toxicity (Post-congress workshop)

Peer-reviewed proceedings of the congress will be published in a special issue of Toxicology *In Vitro*.

Please refer to the website, www.estiv2016.com, for detailed information on the invited speakers and selected oral presentations.

ESTIV 2016 Scientific Comitee

Nathalie Alépée, L'Oréal, France

Armelle Baeza, Université Paris-Diderot, France

Robert Barouki, Université Paris-Descartes, France

João Barroso, EC DG-JRC, Italy

Philippe Bourrinet, Guerbet, France

Leonora Buzanska, Mossakowski Medical Research Centre, Poland

Francesca Caloni, Università degli Studi di Milano, Italy

Martine Clauw, ENVT, France

Chantra Eskes, SeCAM, Switzerland

Antony Fastier, BASF, France

Pierre-Jacques Ferret, Pierre Fabre, France

Hervé Ficheux, Thor Personal Care, France

Jean-Luc Garrigue, AST Grand Lyon, France

Raymonde Guillot, SPTC, France

André Guillouzo, Université de Rennes I, France

Paul Jennings, Medical school, Innsbrück, Austria

Helena Kandárová,

MatTEK, Bratislava, Slovak Republic

Saadia Kerdine-Römer, Université Paris-Sud, France

Céline Laperdrix, Centre de Recherche Yves Rocher, France

Isabelle Leconte, Bayer CropSciences, France

Francelyne Marano, Université Paris-Diderot, France

Fabrice Nesslany, Institut Pasteur Lille, France

Marc Pallardy, Université Paris-Sud, France

Dominique Parent-Massin, Université de Brest, France

Alain Simonnard, INRS, France

Laura Suter-Dick, University of Applied Sciences FHNW, Switzerland

Mathieu Vinken, Vrije Universiteit Brussel, Belgium

ESTIV 2016 Local Organizing Committee

Philippe Bourrinet, Guerbet, France

Martine Clauw, ENVT, France

Hervé Ficheux, Thor Personal Care, France

Jean-Luc Garrigue, AST Grand Lyon, France

Isabelle Leconte, Bayer CropSciences, France

Marc Pallardy, Université Paris-Sud, France

Alain Simonnard, INRS, France

ESTIV 2016 Congress Venue

Palais des Congrès d'Antibes Juan-les-Pins

Office de Tourisme et des Congrès

60, Chemin des Sables

06160 Juan-les-Pins, France

Tel.: +33 (0)4 22 10 60 24

www.antibesjuanlespins-congres.com

Official ESTIV 2016 Congress

Website: www.estiv2016.com

Contact: estiv2016@orange.fr

Congress Venue and Facilities

In the heart of the Côte d'Azur, admirably located next to the crystalline foothills of the Southern Alps, 17 km away from the Nice-Côte d'Azur International Airport, Antibes Juan-les-Pins has, with its 25 km of coast, one of the vastest coastal fringes of France.

Modern and dynamic, as shown by Sophia-Antipolis and its cutting edge technological poles, endowed with a prestigious past, Antibes Juan-les-Pins knows how to remain a city where each and every one can live. With its new convention centre located in Juan-les-Pins, the city is now a new business destination, with a "spirit resort". Antibes Juan-les-Pins new Conference Centre marks the advent of a new generation of convention centres by proposing, beyond its original function, a set of services composed of a shopping gallery, restaurants and an underground parking lot. Designed by architect Jean-Jacques Ory, this building with its elegant and harmonious lines, marked with boldness and modernity, shows a strong architectural landmark at the heart of the resort of Juan-les-Pins.

The location of the site at 150m from the sea and in the heart of a green path between the Gould Pine Grove and the Sidney Bechet square offers very attractive surroundings to participants.

The areas dedicated to the events are located on the 2 upper stories with a view over the sea. The convention center has an Auditorium with 500 seats equipped with retractable writing tables, 5 to 12 modular meeting rooms, a 500m² reception area with lounge and bar and a panoramic terrace overlooking the sea, an exhibition and catering modular area (with natural light throughout the whole area) of 1600m².

Antibes Juan-les-Pins also has an important hotel district perfectly adapted for customers who participate in conventions. Appropriate accommodation will be proposed around the convention centre in a

true "resort" spirit. Take advantage of this beautiful destination with its 1,000 hotel rooms located within walking distance of the Conference Centre, as well as beaches, restaurants, shops, bars and night clubs, which offer many tourist attractions and festivities to delegates.

Special congress rates have been negotiated especially in hotels located within walking distance from the convention centre. Detailed information will be provided on the Congress website.

Sponsorship Opportunities and Return Packages

The organisers are offering the opportunity to promote their organization during ESTIV 2016, either or both as sponsor or exhibitor. This will allow companies, institutes or associations to increase their visibility and build relationships with the key decision makers in the field of *in vitro* toxicology for safety assessment.

The organizing committee offers a broad spectrum of sponsorship opportunities by which companies can contribute to the success of ESTIV 2016.

Sponsors may decide to become one of the Main sponsors as listed below (Gold or Silver) or participate as either a Contributing or Supporting sponsor. Besides the Main, Contributing or Supporting sponsors, a company can also sponsor single items as indicated. Some sponsor options are limited and sponsorship is on a first come, first served basis (except for GOLD and SILVER Sponsors, GOLD Sponsors having first choice and SILVER second).

Sponsors will be clearly presented on the website and in the final program. The organizers wish to encourage sponsors and exhibitors to confirm their participation for ESTIV 2016 at an early stage.

Possibilities to promote your company, institute or association are offered through sponsoring of different materials related to the Congress. We are sure that you will be able to find an item on the list that fits your specific interest and budget. Of course you are welcome to make your own suggestions.

Sponsoring of the ESTIV 2016 Congress will provide the following benefits:

- instant recognition and association with the most influential people in the animal welfare organizations, regulatory agencies, research institutes, and chemical, cosmetics, pharmaceutical and toxicity testing industry;
- increase customer contacts, business opportunities and standing in the *in vitro* toxicology fields and relevant safety assessments;
- international industry exposure at this well-established congress;
- contact with professionals who are at the primary point of developing and/or using *in vitro* toxicology methodologies and relevant safety assessment approaches;
- recognition as an organization that takes corporate social responsibility seriously by stimulating developments that lead to better science and reduce animal experimentation.
- Opportunity to give a technical presentation during a dedicated "Sponsor Presentation".

Sponsorship Opportunities and Return Packages

GOLD SPONSOR

9 000 EUR

As one of the Gold Sponsors of the ESTIV 2016, your company will receive an excellent forum to promote its activities. Ensure your presence stands out and increase your exposure through the following benefits:

- Acknowledgement as a Gold Sponsor including the sponsor's logo in all Congress publications (excl. the Proceedings) and the program.
- Acknowledgement as a Gold Sponsor on the ESTIV 2016 website, including the sponsor's logo with a link to the company's home page.
- Company brochure or leaflet inserted in participants' bags.
- Company writing paper block, over-head name card holder, and pen inserted in participant's bags (to be provided by the Sponsor, limited to one material item type per Sponsor).
- Company logo on audio-visual slides before and after the plenary Opening Lecture and in between the sessions.
- 9 m² Exhibition space and priority of booth location choice.
- Three free Congress registrations for guests or company staff.
- Three admission tickets to the Congress Dinner.
- Registration included in the Sponsor package includes all lunches.
- Free presentation during the "Sponsor Presentation" session.

Gold sponsors are kindly requested to hand in their space requests, if possible, by May 1st, 2016. After this deadline, assignment on preferred locations cannot be guaranteed.

SILVER SPONSOR

6 500 EUR

The Silver Sponsor packages have been designed to ensure your company's exposure to delegates throughout the Congress. Your company will receive recognition at the ESTIV 2016 through the following benefits:

- Acknowledgement as a Silver Sponsor including the sponsor's logo in all Congress publications (excl. the Proceedings) and the Programme.
- Acknowledgement as a Silver Sponsor on the ESTIV 2016 website, including the sponsor's logo with a link to the company's home page.
- Company brochure or leaflet inserted in participants' bags.
- 6 m² exhibition space and priority of booth location choice (after Gold Sponsors have made their choice).
- Two free Congress registration for company staff.
- Two admission ticket to the Congress Dinner.
- Registration included in the sponsor package includes all lunches.
- Free presentation during the "Sponsor Presentation" session.

Silver sponsors are kindly requested to hand in their space requests, if possible, by May 1st 2016. After this deadline, assignment on preferred locations cannot be guaranteed.

EXHIBITION

An technical exhibition will be organized in the same area as where the poster sessions, lunch and coffee breaks will be held throughout the entire Congress.

The minimum available booth space is 6m². Dimensions of the standard booth space are 3m width x 2m depth. No shell scheme stand construction is included. Exhibitors are free to use their own constructors.

Exhibition spaces will be assigned first to the Gold and Silver Sponsors. Major sponsors are kindly requested to hand in their space requests if possible by May 1, 2016. After this deadline, assignment on preferred locations cannot be guaranteed. For allocation of space to other exhibitors, contracts will be taken into account on a "first come, first served" basis.

Standard booth space of 6 m ²	€ 1.600
Standard booth space of 9 m ²	€ 2.100
Booth space of 12 m ²	€ 2.600
Presentation during "Sponsor Presentation" session:	€ 200

Prices do not include registration fees.

ADDITIONAL SPONSORSHIP OPTIONS

Additional sponsors are free to make their selection from the list of sponsorship options below.

CONTRIBUTING SPONSORS

These sponsors will be mentioned as Contributing Sponsors in all Congress documentation (excl. the Proceedings) and on the ESTIV 2016 website.

In return for the respective sponsorship options, following **additional benefits** are granted:

Congress Dinner

5 000 EUR – max one

- Company logo printed on table signs and the opportunity to provide napkins featuring the company logo (provided by the sponsor).
- Company banner or freestanding signage may be displayed during the Congress Dinner. Banner or freestanding signage should be provided by the sponsor.
- One page company brochure or leaflet inserted in participants' bags.
- 50% discount on Exhibition booth price.
- One free Congress registration for company staff.
- Four admission tickets to the Congress Dinner.
- Registration included in the Sponsor package includes all lunches.

Sponsorship Opportunities and Return Packages

Lunch

3 500 EUR – max two

- Company logo printed on table signs and the opportunity to provide napkins featuring the company logo (provided by the sponsor).
- Company banner or freestanding signage may be displayed during the lunch. Banner or freestanding signage should be provided by the sponsor.
- One page company brochure or leaflet inserted in participants' bags.
- 30% discount on Exhibition booth price.
- One free Congress registration for company staff.
- One admission ticket to the Congress Dinner.
- Registration included in the Sponsor package includes all lunches.

Wine & Cheese Welcome Reception

3 500 EUR – max two

- Company logo printed on table signs and the opportunity to provide napkins featuring the company logo (provided by the sponsor).
- Company banner or freestanding signage may be displayed during the reception. Banner or freestanding signage should be provided by the sponsor.
- One page company brochure or leaflet inserted in participants' bags.
- 30% discount on Exhibition booth price.
- One free Congress registration for company staff.
- One admission ticket to the Congress Dinner.
- Registration included in the sponsor package includes all lunches.

Coffee Break

2500 EUR per coffee break– max four

- Company logo printed on table signs and the opportunity to provide napkins featuring the company logo Table signs or napkins should be provided by the sponsor.
- Company banner or freestanding signage may be displayed during the refreshment break (provided by the sponsor).
- One page company brochure or leaflet inserted in participants' bags.
- One free Congress registration for company staff.
- One admission ticket to the Congress Dinner.
- Registration included in the sponsor package includes all lunches.

Congress Bags

0 EUR – max one

- Company logo on slides.
- Company logo on bags (400 bags provided by sponsor with ESTIV 2016 and sponsor's logos)
- One free Congress registration for company staff

SUPPORTING SPONSORS

Congress Session

3000 EUR – max eight

- Company logo on audio-visual slides before and after the sponsored session.
- One free Congress registration for company staff
- One page company brochure or leaflet inserted in participants' bags.
- One admission ticket to the Congress Dinner.
- Registration included in the sponsor package includes all lunches.

Advertising

- Placing an advertisement to promote your company in the final program that will be distributed during ESTIV 2016.
- Outside Back Cover (full colour) € 2.250
- Inside Front Cover (full colour) € 1.800
- Inside Back Cover (full colour) € 1.800

Website link

1.500 EUR

- A direct link to the sponsor's homepage can be provided via their logo at the congress website at www.estiv2016.com. The website is on-line as per August 2015 and will remain on-line until 6 months after ESTIV 2016.
- One page company brochure or leaflet inserted in participants' bags.

Insert in congress bag

500 EUR

One promotional leaflet will be included in the congress bag of all delegates.

Special Requests

If you have a particular idea as to how you would like to present your company at the ESTIV 2016 Congress, please contact the organizers at estiv2016@orange.fr

General information

Target audience

Between 300 and 400 participants are anticipated to attend the ESTIV 2016 Congress in Juan-les-Pins. The target audience for this congress includes researchers and policy makers working with *in vitro* technologies in academia, industry and regulatory agencies.

Congress language

The official congress language will be English.

Venue

ESTIV 2016 will be held at the Palais des Congrès d'Antibes Juan-les-Pins

Office de Tourisme et des Congrès

60, chemin des Sables

06160 JUAN-LES-PINS

Tél. +33 (0)4 22 10 60 01

Fax. +33 (0)4 22 10 60 09

www.antibesjuanlespins-congres.com

Payment & Terms of payment

Payments must be made in Euros.

The balance of the full payment is due and payable of 100% before May 1st, 2016.

The organizers wish to encourage sponsors and exhibitors to confirm their participation to ESTIV 2016 at an early stage.

Registration included in the sponsor package does not include accommodation.

Extra sponsor employees need to be registered as full participants.

Cancellation

Any request to cancel sponsored items should be submitted in writing. The effective date of cancellation or reduction of sponsor items will be the date at which the Congress Organizer receives the written notice.

Cancellation schedule

- Cancellation notice received before April 17, 2016: **30%** of the amount of the invoice will be retained.
- Cancellation notice received between April 17, 2016 and May 16, 2016 : **50%** of the amount of the invoice will be retained.
- Cancellation notice received between May 17, 2016 and July 16, 2016 : **70%** of the amount of the invoice will be retained.

After July 16, 2016, no refunds will be made.

Liability

The organizers accept no responsibility for any damage if the sponsored event is not performed due to any obstacle or hindrance outside the control of the organizers, which they could not reasonably have foreseen when signing this contract and which the organizers could not have avoided at a reasonable effort of cost.

Such obstacles and hindrances include, but are not limited to, the outbreak of war, civil riots, governmental or other obstacles for the freedom of travel, union actions, natural disasters, fire, flooding and any other circumstances that fall within the meaning of the above.

Sponsorship application procedure

Please fill in the sponsorship contract on p.16 and send it before April 1st, 2016 by post, fax or email to the congress secretariat.

Digital versions of the form are available from the website www.estiv2016.com. If you have any questions or queries regarding sponsoring, please do not hesitate to contact the sponsor coordinator at loraine.maumy@antibes-congres.com

Congress Secretariat

Should you need any further information, please contact: estiv2016@orange.fr

Terms & conditions of contract for exhibit space

1. The Exhibitor agrees to abide by all regulations and rules adopted by the Congress Organizing Committee in the best interests of the exhibition and agrees that the Congress Organizing Committee shall have the right to amend and add to or delete from any and all rules and regulations at any time, in the sole discretion of the Organizing Committee.
2. All electrical wiring and outlets used by the Exhibitor in excess of the standard electrical outlet provided by the Organizing Committee or its appointed agents shall be at the Exhibitor's sole risk and expense.
3. Space contracted by the Exhibitor may not be sublet without the prior written permission of the Congress Organizing Committee or its appointed agents.
4. The Exhibitor is responsible for the placement and cost of insurance related to his participation in the exhibition.
5. It is understood that the Congress Organizing Committee or its appointed agents has sole discretion in the assignment of booths. The Organizing Committee reserves the right to alter or change the Exhibitor's assigned location at any time if deemed in the best interests of the exhibition.
6. The Congress Organizing Committee or its appointed agents reserves the right at any time to reject, prohibit, alter or remove exhibits or any part thereof, including printed materials, product, signs, lights or sound, and to expel exhibitors or their personnel if, in the Organizing Committee's opinion, their conduct or presentation is objectionable to other show participants.
7. The Exhibitor agrees to confine his presentation within the contracted space only, and within the maximum height set by the exhibition. rules and regulations and to maintain staff in the assigned booth during exhibition hours.
8. All goods shipped to the exhibition must be clearly marked with the name of the Exhibitor and the number of his allocated space. Goods must not be shipped to the exhibition with shipping charges to be paid on arrival as these will not be accepted by the Congress Organizing Committee. The Organizing Committee assumes no responsibility for loss or damage to goods belonging to the Exhibitor before, during the period of the exhibition, or after its closing.
9. The Exhibitor agrees that no display may be dismantled nor may any goods be removed during the entire run of the exhibition. The Exhibitor also agrees to remove his exhibit, equipment and appurtenances from the exhibition building by the final move out time limit, or in the event of failure to do so, the Exhibitor agrees to pay for such additional costs as may be incurred by the Congress Organizing Committee.
10. The Congress Organizing Committee reserves the right, at its sole discretion, to change the date or dates upon which the exhibition is to be held and shall not be liable in damages or otherwise by reason of any such change. In addition, the Congress Organizing Committee shall not be liable in damages or otherwise for failure to carry out the terms of this Agreement in whole or in part where such failure is caused directly or indirectly by or in consequence of fire, storm, flood, war, rebellion, insurrection, riot, civil commotion, strike, or by any cause whatsoever beyond the control of the Congress Organizing Committee whether similar to or dissimilar from the causes enumerated here in.
11. The Congress Organizing Committee reserves the right to cancel this contract and to withhold possession of exhibit space if the Exhibitor fails to perform any material condition of this contract or refuses to abide by the exhibition rules and regulations, in which case the Exhibitor shall forfeit as damages all space rental payments made by him and any further occupancy of such space.
12. Gold Sponsors have first choice and Silver Sponsors second choice. All other sponsors will be treated on a 'first come, first served' basis.
13. Sponsors are not allowed to promote their products or stage their own events parallel to the Congress events without consulting the Congress Secretariat.

ESTIV 2016

Sponsorship contract

Mrs. Loraine MAUMY
 Project Manager
 Palais des Congrès d'Antibes Juan-les-Pins
 Office de Tourisme et des Congrès
 60, Chemin des Sables
 06160 Juan-les-Pins
 Mail: loraine.maumy@antibes-congres.com
 Tel : +33 (0)4 22 10 60 24
 Mobile: +33 (0)6 20 18 76 55
 Fax: +33 (0)4 22 10 60 09

Company name

Contact person Initials m/f

Postal Address

Postal code Place Country

Telephone Cell Phone Fax

E-mail

Invoice address

Contact person Initials m/f

Postal Address

Postal code Place Country

Purchase number

Above mentioned company participates in ESTIV 2016 and returns this form to book the following facilities:

All prices are expressed free of V.A.T.

Sponsorship opportunities

- Gold Sponsor € 9.000
- Silver Sponsor € 6.500

- Standard booth space of 6 m² € 1.600
- Standard booth space of 9 m² € 2.100
- Standard booth space of 12 m² € 2.600
- Additional booth space p/m² (€ 260) _____ m² = € _____

Additional sponsorship options

Contributing Sponsors

- Congress Dinner (max. 1) € 5.000
- Lunch (max. 2) € 3.500
- Welcome Reception (max. 2) € 3.500
- Coffee Break (max. 4) € 2.500

Supporting Sponsors

- Congress Sessions (max. 10) € 3.000
- Workshop Invited Speaker (max. 3) € 2.500
- Student Fellowships (max. 9) € 2.500

Advertisement in Final Programme

- Outside Back Cover (full colour) € 2.250
- Inside Front Cover (full colour) € 1.800
- Inside Back Cover (full colour) € 1.800

- Insert in congress bag € 500
- Website link € 1.500

Total costs
 'Sponsorship opportunities' €.....

Total costs
 'Additional sponsorship options' €.....

Please mark the required facilities and fill out the total amount. By signing the contract the signatory declares to be familiar With the content of the Sponsor Prospectus and agree with the rules & regulations of ESTIV 2016.

Total amount €.....

Date: Place: Signature:

ESTIV 2016 Congress Venue

Palais des Congrès d'Antibes Juan-les-Pins

Office de Tourisme et des Congrès

60, Chemin des Sables

06160 Juan-les-Pins, France

Tel : +33 (0)4 22 10 60 24

www.antibesjuanlespins-congres.com

Official ESTIV 2016 Congress

estiv2016@orange.fr

www.estiv2016.com