

September 10–13, 2017 | Bratislava, Slovak National Theatre

EXHIBITION & SPONSORSHIP OPPORTUNITIES


WELCOME TO BRATISLAVA – THE CITY OF MANY NAMES AND SURPRISING FACTS


Known as Istropolis to ancient Romans and Greeks, Pressburg to German speakers, Pozsony to Hungarians, Prešporok to Slovaks, Wilson City for a short time after breakup of Austro-Hungarian Monarchy, Bratislava got its present name only in 1919. But the city has a long and proud history that dates back to Celtic Culture (about 200 BC).

Bratislava is one of the vertices of the so-called “golden Central European triangle” (the other two are Vienna and Budapest), one of the most promising regions in Europe. Interestingly, Bratislava is the only capital in the world located on the border of three sovereign states – Slovakia, Austria and Hungary. For centuries it has been the intersection of two important historical trade routes, the Danube and Amber Roads.

Bratislava was for 247 years the capital of the Hungarian Kingdom (1536-1783) and for 267 years also the coronation city. In total, the coronations of 11 kings and queens plus 8 of their consorts occurred in the St. Martin's Cathedral between 1563 and 1830, including that of Maria Theresa of Austria.

In the city itself there is plenty to see and do. The handsome homes of the Austro-Hungarian noble families who built palaces here dot the city, and many of them are now open to the public as museums and galleries. The former seat of the rulers, today the symbol of Bratislava and the seat of the Museum of History – the Bratislava castle – is built on a fortified settlements of Celts, Romans and Slavs. The castle has been destroyed more than once and is now undergoing a major restoration. There are great views from its 47-metre-high crown tower and its fortifications over the mediaeval old town and the Danube valley.

Not many people know, that Bratislava was once one of the most important centres of Jewish learning in Europe. A unique memorial to its most renowned rabbi, the Chatam Sofer, and the city's Museum of Jewish Culture celebrate this heritage. The memorial is often visited by Orthodox pilgrims from around the world.

Across the river, the unmistakable ranks of concrete housing blocks (“paneláky” in Slovak) with the unique UFO-style SNP Bridge in the foreground represent the architecture of the communistic times. The “UFO” itself contains an eponymous restaurant with bar and observation deck 95 m above the Danube river with amazing views of the city and line of sight up to 100 km. The river is, of course, one of the city's main assets. The pedestrian decks of the New and Old Bridges are good places to watch the river traffic, including huge Danube barges, glide past. There are several cafes, bars and restaurants along the river banks, within walking distance of the centre.

Not surprisingly, the Slovak capital has some of the best restaurants in the country, ranging from simple traditional eateries to elaborate high class dining establishments, and running the gamut from Slovak to international cuisine. Although Slovak wines (except for Tokaj that we share with our Hungarian neighbours) are not well known internationally, they are popular domestically. Slovakia's crisp, fresh rosés and white wines have won many awards in international competitions. A look at the eventful history of Slovak wines will help the curious taster appreciate their journey to fame.

<https://www.visitbratislava.com/>


INDEX

Welcome Address	05
Committees	06
Congress Venue	06
General Information	07
Industry Support	08
Summary of Sponsorship and Exhibition Opportunities	09
Sponsorship Opportunities & Exhibition	10
Exhibition	12
Exhibition Floor Plan	13
Booking Details	13
Sponsorship Contact	14
Contacts Details	14


WELCOME ADDRESS

Dear partners and exhibitors!

On behalf of the Slovak Toxicology Society and the Local Organising Committee, we invite you to participate in the 53rd Congress of the European Societies of Toxicology to be held in Bratislava from the 10th to the 13th of September, 2017.

The Scientific Programme Committee is preparing an exciting programme with over 30 symposia and workshops that will highlight the novel findings in the field of toxicology. Four poster sessions and five Continuing Education Courses will offer a wide range of opportunities to enhance and enrich the professional experience.

In addition to the attractive scientific programme, the Convention Centre (new building of the Slovak National Theatre connected to the Sheraton hotel) will offer an attractive space for Exhibition and side meetings of EUROTOX members, affiliated societies, sub-committees and other scientific groups and thus will aim into strengthening professional relationships and networking activities.

Just take a few steps away from the Convention Centre to find yourself in the heart of downtown of Bratislava – a safe, flourishing and prosperous town located on the Danube River. The city is easily accessible via international airports located in Bratislava and Vienna.

Did you know that these two cities are the closest capitals in the world, separated by only 66 kilometres? We welcome you to discover more about Bratislava and its friendly atmosphere, musical traditions, crowning-town history and excellent food and wines. Experience by yourself that this town is a well-kept secret among people who are looking for something genuine and pleasant.

Various levels of involvement are outlined in this prospectus which has been designed for maximum visibility, promotion of your services and products, and efficient communication with current and new partners. If there are other ways in which you would like to participate, we would be very happy to discuss these with you.

Let's meet in in Bratislava in 2017 – your presence will be a key part in the meeting's success.

Best Regards

Dr. Helena Kandarova
President, EUROTOX 2017

COMMITTEES

EUROTOX 2017 Scientific Programme Committee

- Mumtaz Iscan, Chair
- Ruth Roberts, EUROTOX Executive Member
- Thomas Weiser, EUROTOX Executive Member

Local Scientific Programme Committee

- Helena Kandarova, Chair
- Mojmir Mach, Member

Chairs of the EUROTOX Speciality Sections

- Jan Vondracek, Carcinogenesis
- Heidi Foth, ERAS Risk Assessment
- Marc Pallardy, Immunotoxicology & Chemical Allergy
- Hilmi Orhan, Molecular Toxicology
- Dominique Lison, EUROTOX 2018 Brussels congress delegate

Local Organising Committee

- Helena Kandarova, President EUROTOX 2017
- Michal Dubovicky, President SETOX
- Mojmir Mach
- Eduard Ujhazy
- Silvia Letasiova
- Eva Horvathova
- Radovan Karvai

CONGRESS VENUE

Slovak National Theatre

Pribinova 17, SK-819 01 Bratislava

The new building of the Slovak National Theatre was designed by Slovak architects Martin Kusý, Pavol Paňák and Peter Bauer whose project was selected out of fifty three entries. The building has seven floors, over 2000 rooms and three main auditoriums (Opera and Ballet Hall, Drama Hall, Studio).

The new building of the Slovak National Theatre is located in the heart of Bratislava only 10 minutes walk from the Old Town, Bratislava's historical city centre. It is just 15 min drive from the Bratislava Airport and about 40 min drive from Vienna Airport.

Sheraton Bratislava Hotel

Pribinova 17, SK-819 01 Bratislava

Sheraton Bratislava Hotel is located in the opposite of the new building of Slovak National Theatre.

Hotel is located on the bank of Danube River, the Old Town and most of Bratislava sights can be reached in just 10 minutes walking. The EUROVEA with 200 shops, bars and restaurants, and a vast riverside park with a promenade is right adjacent to the Sheraton Bratislava Hotel.


GENERAL INFORMATION

International Transport by Plane

If you want to fly to Bratislava, you can choose between the city's own international airport "Letisko M. R. Štefánika" (BTS) and Schwechat airport (VIE) in Vienna, which is about 50 km from Bratislava and connected by regular shuttle buses. Bratislava's airport is the biggest in Slovakia and one of the fastest expanding in Europe. Regular flights link it to other Slovak cities and with many major European destinations.

Bratislava International Airport (BTS) – Letisko M. R. Štefánika

Airport Bratislava is easily accessible by car. It takes about 15 from the airport to the city centre. The airport is located in the eastern part of the capital city of Bratislava, with a direct link to the D1 motorway by-pass. Bratislava Airport terminal consists of the main terminal building (A) and terminal B designated to serve the non-Schengen arrivals and departures. You can fly to Bratislava directly from many European cities.

www.bts.aero/en


Vienna Schwechat Airport (VIE)

Vienna Schwechat Airport is only 50 km from the centre of Bratislava, highway ride from there takes up to 45 minutes. A taxi by a Slovak company from the airport to Bratislava is about 50 €. Regular buses running to the Bratislava centre and Bratislava airport (BTS) are provided by Blaguss, Slovak Lines and by Flixbus.

<http://www.viennaairport.com/en>


International Transport by Train

The Main Bratislava Railway Station (Bratislava hlavná stanica) is located in the northern part of broader city centre. The station offers wide range of connections to Slovak cities, frequent connections to Czech Republic (2-hour intervals to Brno, Prague etc.), Hungary (2-hour intervals to Budapest etc.), daily direct connection to Poland, Austria, Germany and Ukraine.

International Transport by Bus

The Main Bratislava Bus Station (Mlynske Nivy) is located in the II. District of Bratislava (broader centre) and is approximately 15 minute walk from the City centre and only 5 minute walk from the Slovak National Theatre. It offers bus connections to nearly all of Europe including Prague, Vienna, Budapest, Brussels, Nice, London, Munich, Geneva, Rotterdam, Milan, Belgrade, Split, etc.

Accommodation Details

Please find more info about accommodation on the congress website.

Attendance

About 1500 delegates from Europe and abroad are expected to visit the Congress.

Exhibition

Access to the exhibition is free for registered participants. The exhibition will be open on September 10–13, 2017 during the congress hours.

Name Badges

Participants and accompanying persons are obliged to wear the official Congress name badges on all Congress occasions.

Important Dates

Poster Abstracts Submission Opening	February 01, 2017
Poster Abstracts Submission 1st Deadline	April 15, 2017
Poster Abstracts Submission 2nd Deadline	April 30, 2017
Registration Opening	March 01, 2017
• Early Registration Deadline	May 30, 2017
• Regular Registration Deadline	August 31, 2017
• Late Registration Deadline	September 01, 2017 onward

Social Events

Welcome Reception

The Welcome Reception will take place at the venue on September 10, 2017.

Visas and Passports

Slovakia is member of Schengen Area. As of December 20, 2007 Slovakia has begun issuing Schengen Visa allowing holders to enter the entire Schengen Area. Citizens of Schengen countries can move freely in the area.

<http://www.slovakia.org/visainfo.htm>

INDUSTRY SUPPORT

The sponsor donations play the key role in helping the EUROTOX Congress achieve success. Please give serious consideration to supporting the EUROTOX Congress. Any kind of support enables us to maintain the affordable registration fees and in addition to that you will gain an opportunity to demonstrate your commitment to Toxicology in Europe and beyond.

To take part at the event, please review all exhibition and sponsorship opportunities and combine activities that suit you best. Sponsors' categories refer to the total contribution of your company for the event.

To exhibit at the congress, please review conditions for exhibition and decide how many square meters of exhibition space you need.

Sponsorship Levels

Platinum Sponsor	Total contribution over 20 000 EUR
Gold Sponsor	Total contribution over 13 000 EUR
Silver Sponsor	Total contribution over 6 500 EUR
Bronze Sponsor	Total contribution over 3 800 EUR

General Benefits for Platinum, Gold, Silver and Bronze Sponsors' packages:

- Logo on the event website with a link to company's homepage
- Logo on the banner in the Main Congress Hall
- Logo displayed in all other congress rooms during the breaks
- Acknowledgement in the Final Programme (logo and 200 word description)


SUMMARY OF SPONSORSHIP AND EXHIBITION OPPORTUNITIES


Description	✓	Cost (without VAT)	Number of sponsors
Exhibitor's Session		1 000 EUR / 1 hour	
Poster Session		2 500 EUR / 1 day	Limited to 2
E-posters		2 500 EUR / 1 day	Limited to 2
Speakers' Room		1 300 EUR	Limited to 1
Delegate Bags		6 000 EUR	Limited to 1
Badge Lanyards		3 500 EUR	Limited to 1
Pens		1 000 EUR	Limited to 1
Notepads		1 000 EUR	Limited to 1
Coffee Break		1 000 EUR / day	Limited to 1 per day (3 in total)
Lunch		1 500 EUR / day	Limited to 1 per day (3 in total)
Welcome Reception		On request	Limited to 2
Congress Bags Insert		900 EUR	Not limited
Advertising in the Final Programme:			
• outside back cover		2 500 EUR	Limited to 1
• inside front cover		2 000 EUR	Limited to 1
• inside back cover		2 000 EUR	Limited to 1
• full page inside		1 250 EUR	Not limited
• half page inside		950 EUR	Not limited
Advertising in the E-Newsletter		1 000 EUR	Not limited
Mobile Application		2 500 EUR	Limited to 1
CEC Course		500 EUR	Limited to 5
Exhibition 9 sq m		5 500 EUR	Limited to 3
Exhibition 6 sq m		3 600 EUR	Limited to 19
Exhibition 4 sq m		2 800 EUR	Limited to 18
Total Contribution		EUR	

If the total amount of the Company's sponsorship reaches the amount of:

20 000 EUR	the Company will be granted PLATINUM
13 000 EUR	the Company will be granted GOLD
6 500 EUR	the Company will be granted SILVER
3 800 EUR	the Company will be granted BRONZE

SPONSORSHIP OPPORTUNITIES & EXHIBITION

To choose the Sponsor package that suits your company the best, you may combine following activities and the exhibition space rental:

	01 Exhibitor's Session	1 000 EUR / 1 hour
	A possibility to rent a meeting room. Please contact us for availability.	
	02 Poster Session	2 500 EUR / 1 day (limited to 2 per day)
	Partner's logo displayed on top of each poster board.	
	03 E-Posters	2 500 EUR / 1 day (limited to 2 per day)
	Partner's logo displayed at the top or bottom of the computer screen.	
	04 Speakers' Room	1 300 EUR (limited to 1)
	All speakers will use this room to prepare and upload their presentations. Price includes company logo displayed within the room and as screen savers. Company can distribute their own mouse pads etc.	
	05 Delegate Bags	6 000 EUR (limited to 1)
	Congress bag will be given to each delegate on arrival at the venue. Company logo will be placed on every bag.	
	06 Badge Lanyards	3 500 EUR (limited to 1)
	Lanyard will be given to each delegate on arrival at the venue. Company logo will be placed on every lanyard.	
	07 Pens	1 000 EUR (limited to 1)
	Provided by the sponsor, the congress organizer will insert the company branded pens in the congress bags.	
	08 Notepads	1 000 EUR (limited to 1)
	Provided by the sponsor, the congress organizer will insert the company branded notepads in the congress bags.	

	09	Coffee Break	1 000 EUR / 1 day (limited to 1 per day, 3 in total)
		Company logo will be displayed on the tables with coffee break. Company can distribute their own flags, napkins, etc.	
	10	Lunch	1 500 EUR / 1 day (limited to 1 per day, 3 in total)
		Company logo will be displayed on the catering tables. Company can distribute their own flags, napkins, etc.	
	11	Welcome Reception	on request (limited to 1)
		The company logo will be displayed on the catering tables and roll-ups (provided by the company) in the area of the reception.	
	12	Congress Bags Insert	900 EUR
		One promotional leaflet (max A4 format) or a small brochure will be inserted into each delegate bag.	
	13	Advertising in the Final Programme	
		Each delegate will receive a copy of the Final Programme on arrival at the venue. All advertisements will be carried in full colour.	
		Back Cover Page	2 500 EUR (limited to 1)
		Inside Back/Front Cover Page	2 000 EUR (limited to 1)
		Inside Page	1 250 EUR
		Half Page Inside	950 EUR
	14	Advertising in the E-Newsletter	1 000 EUR
		EUROTOX 2017 Newsletter will be sent electronically two weeks in advance of the congress and will include Company logo and text up to 100 words.	
	15	Mobile Application	2 500 EUR (limited to 1)
		Advertising in the Congress mobile application that can be downloaded by the delegates on their smartphones and other mobile devices. Application will include information about the event, personalized scientific programme and other features. Sponsoring Company logo will appear on the homepage of the application and a special company button with direct info about the sponsoring company.	
	16	CEC Course	500 EUR (limited to 5)
		The company logo published on the congress website, in the Final Programme and in the CEC Course meeting room.	

EXHIBITION

The event will take place in Slovak National Theatre and Sheraton Bratislava Hotel.

The EUROTOX 2017 commercial exhibition will take place on the 3rd floor of the Slovak National Theatre.

Exhibition Stand of 9 sq m	5 500 EUR
Exhibition Stand of 6 sq m	3 600 EUR
Exhibition Stand of 4 sq m	2 800 EUR

Shell scheme rental for 9 and 6 sq m includes:

- 1/ rear and side white walls
- 2/ ceiling grid with three 100W spotlight
- 3/ 1 table
- 4/ 2 chairs
- 5/ fascia with company name in standard letters
- 6/ electrical socket and power 3,5kW/16A

Shell scheme rental for 4 sq m includes:

- 1/ rear white wall
- 2/ 1 table
- 3/ 2 chairs
- 4/ electrical socket and power 3,5kW/16A


All additional equipment as furniture, internet, AV, decorations etc. can be ordered extra.

Each exhibiting company will receive:

for booth size 4 and 6 sq m:

- 1 exhibitor registration (access to the exhibition hall and access to the scientific sessions except for CECs)
- company listing on the EUROTOX 2017 website
- company listing in the Final Programme, including the company profile (200-word description)


for booth size 9 sq m:

- 2 exhibitor registrations (access to the exhibition hall and access to the scientific sessions except for CECs)
- company listing on the EUROTOX 2017 website
- company listing in the Final Programme, including the company profile (200-word description)

Additional Exhibitor Registration	200 EUR
--	----------------

EXHIBITION FLOOR PLAN

3rd floor – main exhibition floor


BOOKING DETAILS

Payment and Cancellation Conditions:

All prices in the document do not include VAT.

To guarantee your bookings a 50 % deposit should be covered upon the booking. The remaining amount should be paid by March 31, 2017 the latest (upon received invoice). All payments must be made in EUR.

Cancellations and changes to your booking must be made in writing.

Cancellations made:

before December 31, 2016	25 % cancellation fee of the total worth of the booking
before March 30, 2017	50 % cancellation fee of the total worth of the booking
after March 31, 2017	100 % cancellation fee of the total worth of the booking

SPONSORSHIP CONTACT

Sponsorship Manager

Mrs. Lucie Vavra

E-mail: sponsoring@guarant.cz

Exhibition Manager

Mrs. Jindra Dudová

E-mail: dudova@guarant.cz

GUARANT International

Na Pankráci 17, 140 21 Prague 4

Czech Republic

Phone: +420 284 001 444

Fax: +420 284 001 448

Web Page: www.eurotox2017.com

CONTACT DETAILS

Slovak Toxicology Society SETOX

Dúbravská cesta 9

841 04 Bratislava

Slovak Republic

Phone: +421 232 295 718

Email: info@setox.eu

Congress Secretariat:

GUARANT International spol. s r.o.

Na Pankraci 17

140 21 Prague 4

Czech Republic

Phone: +420 284 001 444

Email: eurotox2017@guarant.cz


NOTES

September 10–13, 2017 | Bratislava, Slovak National Theatre


SEE YOU IN
BRATISLAVA!