

17th Belgian Surgical Week

RBSS
Royal Belgian
Society for Surgery

Koninklijk Belgisch Genootschap
voor Heelkunde (KBGH) / vzw
Société Royale Belge de Chirurgie
(SRBC) asbl

CROSS-FERTILIZATION
between SURGERY
and
TRANSPLANT SURGERY

19th-21st May, 2016

In collaboration with :

EAAS | EACTS | EAST | BELAPS | ESES | ESSO | ESOVS | ETS | CC

the sections of RBSS:

ESAWs | ESBS | ESORS | ESES | ESHPs | ESUGs | ESOMs

WVOW | AFISO

WVOW – Vereniging van Vlaamse Oculisten / Belgische Oculisten

AFISO – Association Française pour les Informations de l'Œil / Oculistes

and the **BELGIAN TRANSPLANTATION SOCIETY**

Partner Brochure

ROYAL BELGIAN SOCIETY FOR SURGERY n.p.a

avenue W. Churchill-Jean 11/20, 1180 Brussels

Phone + 32 (0)2 74 5158 Fax + 32 (0)2 74 1428

E-mail info@rbs-belgium.be

www.rbs-belgium.be / www.belgium.org

if you report us / si vous nous contactez : 04 226 21535

Congress venue

SQUARE
BRUSSELS MEETING CENTRE

Mont des Arts / Kunstberg

The 17th Belgian Surgical Week

INVITATION FOR PARTNERS

Dear Partners from the Medical and Pharmaceutical Industry,
Dear Friends,

It is a real pleasure for me to invite all of you, on behalf of the Board of the RBSS, to the 17th edition of the Belgian Surgical week which will take place from May 19th to 21st, 2016

The BSW is organized by the Royal Belgian Society of Surgery in collaboration with the Belgian Societies of Vascular (BSVS), Oncologic Surgery (BSSO) and Trauma (BTrS) Surgery, the Belgian Associations for Cardio-thoracic surgery (BACTS), Ambulatory Surgery (BAAS), Pediatric Surgery (BELAPS) and Surgical Trainees (BAST), the Belgian Group for Endoscopic Surgery (BGES) and the different sections of the RBSS. For the first time our Allied Health Care Professional organisations, the 'Vlaamse Vereniging voor Operatiezaal-Verpleegkundigen' (VVOV) and the 'Association Francophone des Infirmières de Salle d'Opération' (AFISO) will officially take part in the meeting as does the Belgian Transplantation Society (BTS).

Several modifications have been made in relation to this important yearly event in order to bring surgeons from all different specialties together and to raise the scientific quality of the meeting.

First of all, the location of the meeting has been brought back, on the request of many colleagues, to the center of the country. The Square Congress Center, located in the very heart of Brussels at walking distance of the Central station, is an easily accessible, up to date meeting place having all modern infrastructure and facilities to make the meeting successful.

This Congress center also has the great advantage to offer to the medical and pharmaceutical industry a very modern and large exhibition hall which will not only allow you to 'work' in a more friendly environment but also offer you more possibilities to stay in contact with the surgical community. In order to further stimulate these personal interactions, the poster area will be also integrated within the exhibition hall.

Secondly, the duration of the meeting has been extended again to three days in order to give you more exposure and to offer our younger colleagues more opportunities to present their scientific work. The third day will end again with an afternoon 'hands-on' course. This course will also take place at the Square Congress Center.

The arching theme chosen for the 2016 BSW is:

"Cross fertilization between transplantation surgery and surgery".

Indeed, many surgical interventions performed today in the field of thoracic, cardiovascular, abdominal, urologic and orthopedic-trauma surgery derive from techniques and technologies that have been developed during the last decades in the field of organ procurement and transplantation. The best examples of this are kidney, liver, intestinal auto-transplantation and the use of vascular and osseous allografts in different types of complex cardiovascular and oncologic surgery. ***This congress is therefore not at all a transplant congress!***

The two major plenary sessions will be devoted to surgical techniques used in cardiothoracic, abdominal, urologic and complex vascular and oncologic surgery. deriving from organ transplantation. Lectures related to technical innovations in the treatment of specific organ related diseases will be preceded by a short overview of the actual status of transplantation in Belgium. All lectures will be given by renowned national and international speakers. The addressed topics have been chosen in such a way that they will foster the interest to the non-transplant surgical community.

The presidential session, scheduled Thursday noon May 19, will focus on training in surgery. Frank IJPMA from Amsterdam and Oscar TRAYNOR from Dublin, will highlight the evolution of surgical training 'then' (training of the Amsterdam Guild of surgeons in the 16th century) and 'now' (the nationwide educational project of the Royal College of Surgeons of Ireland). Worthwhile to listen at...especially for our BAST group! A specific symposium will be dedicated to the requirements to become an academic, transplant and stress resistant surgeon. Furthermore two interactive sessions will be organized by the Belgian Association for Surgical Trainees (BAST).

For the first time, the Royal Belgian Society of Surgeons will also honor two prestigious surgeons by awarding them the honorary membership of the society. Professors Henri BISMUTH and JA.GRUWEZ have been awarded this honor.

As a follow-up of the successes during the Ghent BSW, six differed surgery sessions will be organized combining video-transmission of cardiothoracic, vascular and abdominal surgery and live commented by different national and international experts.

Besides the above mentioned sessions, several sessions will be devoted to free papers, speed poster dating and specialty sessions. In order to attract as many as possible delegates to the meeting rooms, different sections of the RBSS have set up interesting collaborative sessions.

For the first time our Allied Health Professionals, the surgical scrub nurses and surgical nurses, represented by the VVOV and AFISO will officially participate in the BSW2016! The main theme of the congress being related to transplantation surgery two 'nursing session' each have been set up as 'primers' in organ donation and transplantation surgery.

The board and the BSW scientific committee of the RBSS are very confident that you will appreciate the new location as well as design and content of the BSW2016.

We hope to see many of you at the BSW 2016..

Hoping to see you at the Brussels SUARE CONGRESS CENTER IN MAY 2016.

I remain, very sincerely yours, also on behalf of the board of RBSS

Prof Jan LERUT
President Royal Belgian Society of Surgery

The Belgian Surgical Week 2016

The 17th edition of the Belgian Surgical Week will take place
in the heart of the capital of Europe, BRUSSELS SQUARE CONGRES CENTER

The Board of the Royal Belgian Society of Surgery decided to give the congress a new dynamism: a new location, a longer length and an official collaboration with the Allied Health Care professionals VVOV and AFISO. The pharmaceutical and medical industry are invited to share new medications, devices and therapeutics with the Belgian Surgical Community.

The congress is organized, by the RBSS' board and Scientific Committee in collaboration with following RBSS Sections and affiliated Societies and Associations

The RBSS SECTIONS are :

BSAWS, Belgian Section for Abdominal Wall Surgery,
BSBS, Belgian Section for Breast Surgery,
BSCRS, Belgian Section for Colo-Rectal Surgery,
BSES, Belgian Section for Endocrine Surgery,
BSHBPS, Belgian Section for Hepato-Bilio-Pancreatic Surgery,
BSUGIS, Belgian Section for Upper GI Surgery,
BeSOMS, Belgian Section for Obesity and Metabolic Surgery.

The affiliated ASSOCIATIONS and SOCIETIES are :

BAAS	Belgian Association for Ambulatory Surgery,
BACTS	Belgian Association for Cardiothoracic Surgery,
BAST	Belgian Association for Surgical Trainees,
BELAPS	Belgian Association for Pediatric Surgery,
BGES	Belgian Group for Endoscopic Surgery,
BSSO	Belgian Society for Surgical Oncology,
BSVS	Belgian Society for Vascular surgery,
BTS	Belgian Trauma Society
BSICS	Belgian Section of the International College of Surgeons

The COLLABORATING SOCIETIES

BTS	Belgian Transplantation Society
VVOV	Vlaamse Vereniging voor Operatiezaal Verpleegkundigen
AFISO	Association Francophone des Infirmières de Salle d'Opération

The Board of the RBSS :

LERUT Jan	President
DE LEYN Paul	First Vice-President
LAMOTE Jan	Second Vice-President
BURNON Dany	Secretary General
YSEBAERT Dirk	Assistant Secretary-General
D'HOORE André	Sessions Secretary
DE ROOVER Arnaud	Sessions Secretary
CEELEN Wim	Editor Acta Chirurgica Belgica
DETRY Olivier	Assistant Editor
LERUT Jan	Assistant Editor
DUINSLAEGER Marc	Treasurer

Parking: Albertine
120 m from Central railway station

Rooms:

Silver Room

Copper Room

The ARC

Exhibition Hall

ENTRANCES

Glass Entrance
Terrace Entrance

Main entrance

LEVEL -2 -1

LEVEL 0

Silver room

Gold room

Copper room

LEVEL +2

Potential Break out rooms
and workshop rooms

LEVEL +3

Exhibition Hall: Hall 1

Meeting Locations:

- | | |
|----------|---|
| MAY 19th | Day 1: BSW congress day at SQUARE CC (1)
Happy hour and meeting with partners and sponsors |
| MAY 20th | Day 2: BSW congress day at SQUARE CC
Surgical Night at CERCLE LORRAINE (2) |
| MAY 21st | Day 3: BSW Congress day at SQUARE CC
Afternoon BAST - * BGES Hands-on Dry Lab training |

The Belgian Surgical Week represents 'the' major annual organization and activity for the Belgian surgical community. The aims of the BSW 2016 are as follows:

EDUCATIONAL NEEDS AND EXPECTED OUTCOMES:

The Belgian Surgical Week aims at continuously improving knowledge, skills and experience of surgeons in their different fields of expertise by raising the quality and attractiveness of the program. The target audience for the meeting includes all professionals involved in clinical surgical care and research as well as all health care allied professionals involved in surgery.

EXPECTED OUTCOMES:

Inform the delegates about the latest trends in transplantation and complex surgery related to transplantation. Discuss present and upcoming changes in the different fields of surgery. Present expert work and selected topics for focused discussions guide and instructed by international and national key opinion leaders. Make more visible the active role of surgery in daily clinical practice and research.

PROMOTION OF ACTIVE LEARNING AND LEARNER ENGAGEMENT:

Different interactive sessions are organized especially with the Belgian Association of Surgical Trainees (BAST). The last half day of the BSW 2016, Saturday 21st may will be related to hands on training on large animals and cadavers.

A good organization is based on a close collaboration between the RBSS, surgical societies, associations, RBSS-sections and medical and pharmaceutical industry. The success of this annual event is directly dependent of the investment of each part.

In order to have a smoothly running event, the RBSS board proposes the following code of collaboration:

- a total respect of the administrative/scientific meetings is mandatory; no other activity should be organized during the BSW;
- during the Friday evening social event, the 'Surgical Night', organized by the RBSS and BAST, all partners are welcome to participate and to invite surgeons to this event. These will easily be grouped by their inviting partner. It is not allowed to organize another event at the same time;
- the industry partners have the possibility to organize SATELLITE SYMPOSIA. Four slots are scheduled, one on Thursday and three on Friday. The content of these symposia is the responsibility of the medical industrial organizer. However, the final program must be approved by the RBSS board.
The satellite symposia will be integrated in and announced with the scientific program of the BSW.
- if an automotive industry will be present at the congress, no test drives will be allowed during either the scientific and administrative sessions nor the Surgical Night.
- all booths have to be dismantled FRIDAY EVENING.

Adhesion to all these measures will guarantee respect between the many stakeholders involved in the BSW and thereby avoids the necessity to undertake unpleasant measures. We thank all partners for their understanding and cooperation.

Logistic support for Partners

SEMICO THE PCO of the 17th BELGIAN SURGICAL WEEK

Dear Partners,

The Belgian Surgical Week, the Annual Meeting organized by the Royal Belgian Society for Surgery (RBSS) together with other Belgian Surgical Societies and Associations, is the unique opportunity for all surgeons practicing in Belgium to exchange the most up-to-date information, to see old friends and to meet younger colleagues.

This year, the 17th Belgian Surgical Week will be located in Brussels, the heart of Europe. We will discover a new location with new practical challenges: BRUSSELS SQUARE CONGRESS CENTER, Mont des Arts or Kunstberg, Brussels nearby the Central Station. The members of the Board of the Belgian Royal Society of Surgery have chosen as arching theme for the 17th Surgical Week 2016.

"Cross fertilization between transplantation surgery and surgery".

The Board of the Belgian Royal Society of Surgery has again honored SEMICO with the task of the practical organization of the Belgian Surgical Week. Our team will be there to assure that your involvement with the BSW2016 will be a success in all its facets. We feel very strongly that no medical congress can survive in time, if this partnership is not carried by both sides. As a Professional Congress Organizer we see as our main task to insure that the BSW2016 can be the catalyst for all further contacts between the industry and the delegates.

With this partner brochure we would like to start our cooperation and invite you to make a selection of the offered items that you would like to retain in your participation package.

We propose to invite you again to the congress location in Brussels beginning of 2016, so you will be able to see and feel the fantastic location for the Exhibition. If you have any questions concerning this partnership brochure, the opportunities offered or concerning our company and how we can assist you, please feel free to contact myself or my colleagues Dr. Ectors or Mrs Belgin Topkaya.

Looking forward to welcome you to the Belgian Surgical Week,

Luc Niville
Project Manager SEMICO

Preliminary Programme

THURSDAY 19 MAI 4 ROOMS				
	SILVER		COPPER	RM 3
			RM 4	
	KEYNOTE	NURSING WSH COMMUNICATION		ORAL 12
	BSTrauma???	VVO AND AFISO		GENERAL
			SPEAKERS VVOV / AFISO TBC	
	COFFEE / TEA BREAK			
	KEYNOTE	A PRIMER IN ORGAN DONATION SURGERY		KEYNOTE
	BSAWS	THORACIC/ABDOM ORGAN		BAAS
	BSHBPS	PROCUREMENT TECHNIQUES AND LOGISTICS		AMB SURG
				BAST INTER ACTIVE SESSION
				SURG SKILLS
				P.SERGEANT
	PRESIDENTIAL ADDRESS			
	SURGICAL TRAINING:THEN			
	SURGICAL TRAINING:NOW			
	HON MEMBER CEREMONY			
	SILVER PRESIDENTIAL SESSION			
	J.LERUT		10 MIN	
	F.YPMA		25 MIN	
	O.TRAYNOR		25 MIN	
	JA.GRUWEZ		20 MIN	
	H.BISMUTH			
	GENERAL ASSEMBLY			
	PLENARY 2 : ABDOMINAL SILVER		A PRIMER IN ORGAN TRANSPLANTATION SUR	
	KIDNEY/PANCREAS TRANSPL UPDATE (=10 min)		BSSO	
	RENAL AUTOTRANSPLANTATION		BGES	
	INTESTINAL TRANSPLANTATION UPDATE			
	INTESTINAL AUTOTRANSPLANTATION			
	LIVER TRANSPLANTATION UPDATE			
	ADVANCED LIVER SURGERY			
			COFFEE / TEA BREAK	
	BACTS	NURSING		KEYNOTE
	ORAL12	WOUND CARE **		BESOMS
		HOSPITHERA SYMPOSIUM		
	SYMPOSIUM 1 APPLIED MEDICAL			
	RECEPTION IN EXHIBITION HALL / GENERAL ASSEMBLIES SECTIONS AND SOCIETIES			
	SYMPOSIUM HOSPITHERA			
	ABD CLOSURE PH.MUYSOMS			
	ABD COMP A.VANLANDER			
	VAC THERAPY ???ULG			
	ABTHERA M.THOMA			

Preliminary Programme

FRIDAY 20 MAY 4 ROOMS											
BSW2016	SILVER / COPPER				RM3		RM4				
	DEFERRED SURGERY SILVER/COPPER (+ NURS)				BYF-BSVS				KEYNOTE BSTr ??		
	ABDOMINAL / GENERAL										
	08,00-10,00	2X				CARDIO/THOR /VASC					
	10,00-10,30				COFFEE /TEA BREAK						
	10,30-12,00				KEYNOTE BSUGIS		BYF-BSVS		NURS TISSUE TRANSPL SKIN OSS:/TENDON COMPOSITE		
	12,00-13,20				12,00-12,30 hrs LECTURE : DISCOVERY IN SURGERY H.BISMUTH						
					12,30-14,00 hrs SYMPOSIUM 2 JJ 1 SILVER		SYMPOSIUM 4?				
	13,20-14,00				SPEED DATING POSTER SESSION						
	14,00-15,30				PLENARY 3 BACTS - VASC SILVER		SYMPOSIUM RM 3		NURS	PRACTICAL	
					LUNG TRANSPLANTATION UPDATE		B RONDELET		JA.GRUWEZ PA.CLAVIEN V.PAPALAIOS O.FARGES		
					ADVANCED PULMONARY SURGERY		DE LEYN				
					HEART TRANSPLANTATION UPDATE		SP BTS TBC				
					ARTIFICIAL HEART DEVICES		SP BACTS TBC				
					VASCULAR ALLOGRAFT TRANSPLANTATION		JASHARI				
					INFECTED VASCULAR SURGERY		VERMASSEN		STRESS RESISTANT SURG		
	15,30-16,00				COFFEE / TEA BREAK						
	16,00-17,30				RBSS YOUNG INVESTIGATOR CHALLENGE						
					17-18 hrs DEFERRED SURGERY SILVER/COPPER				NURS		
					ABDOMINAL / GENERAL		CARDIO/THOR/VASC ???		DEF SURG		
					2/3D 2X		2/3D 2X		and WSHOP		
	17,30-18,30				SYMPOSIUM 3 COPPER COVIDIEN ???						
	18,30-19,30				SURGICAL NIGHT CERCLE DE LORRAINE						
	19,30-24,00										
										ORAL GEN/VISC 4x12=48	
										ORAL CTHVASC 4x12=48	

Preliminary Programme

BSW2016	SAT 21 MAY 2RMS	
	SILVER	COPPER
08,00-10,00	ORAL12 GEN VISC	ORAL12 THORACIC? CARD/VASC?
10,00-10,30		
10,30-12,00	DEFERRED SURG	
	ABDOMINAL GENERAL 2X	CARD/THOR VASCULAR 2X
12,00-13,20	END OF BSW	
	RBSS MEETS HIS SPONSORS	
13,20-14,00		
14,00-15,30	BAST-BGES HANDS ON DRY LAB TRAINING	
15,30-16,00		

Partnership Opportunities

1. EXHIBITION DURING THE BELGIAN SURGICAL WEEK 2016

1.1 EXHIBITION BOOTHS

The technical exhibition that will be the heart of the Congress venue will be concentrated in the large EXHIBITION HALL (see plan) The exhibition area equals 850 square meters of a total surface of 1720 sqm. Exhibition space will be allocated on the basis of “naked space” and for practical reasons on the basis of “first come, first served”.

As there are different zones with different free heights, you will be asked to indicate your choice of the number of sqm in which Zone (A-B-C-D) you wish. The organisation will then make a practical proposal of the exhibition layout. The catering island (buffets) will be added at the last moment making sure that every partner is close to one of these catering points.

Every booth should have a **minimum exhibition space of 3 square meters.**

One table, two chairs and a connection to the electricity grid (220 V- 16A) will be foreseen as well as two (2) exhibitor badges for the representatives of the company. (extra badges can be bought)

Cost: 1.000 Euro per square meter (naked space) with a minimum of 3m²

Exhibition area (Hall 1)

The Exhibition Room Set-up:

There are different heights available in different zones in the exhibition area (Hall 1). Therefore you will have to indicate which Zone you prefer depending on the type of booth you will be using..

Catering: The buffets for catering will be adapted to the final layout of the exhibition, assuring that ***all partners*** will be close to one of the Buffets.

2. SCIENTIFIC PROGRAMME RELATED ITEMS

2.1 PRINTED MATTER

Companies are invited to sponsor printed matters of the BSW and are invited to insert publicity in the Second Announcement and/or in the Program/ Abstract book. (first come, first served)

Cost: full page inside black and white	750 Euros
full page inside Full Colour	1.000 Euros
Inside covers 2, 3 (quadri)	1.200 Euros
Backside cover	1.500 Euros

The logos of the companies including a small text related to the company specificities will be included in the program / abstract book. At every break a slide containing logos of all participating companies will be projected

2.2 SPEAKERS

A number of prominent international speakers will be invited to give lectures at the BSW. Companies can cover the costs of these speakers (flight ticket, hotel accommodation, registration, local transport, and speakers dinner) or make their suggestions known to the organizing committee.

2.3 SATELLITE SYMPOSIA & WORKSHOP

Companies are offered the opportunity to organize a Satellite Symposium or a Workshop within the congress frame. Four time slots are foreseen for Satellite Symposia:

Thursday May 19th	from 17.30 to 18.30 hours
Friday May 20th	from 12.30 to 14.00 hours (two parallel time slots)
Friday May 20th	from 17.30 to 18.30 hours
Saturday May 21st	from 12.00 to 13.00 hours following deferred surgery session

The content of the Satellite symposia must be approved by the RBSS council and scientific committee. If approved these Symposia will be announced in all printed matters of the BSW. The organization of a Satellite Symposium includes the use of all the audio-visual equipment available in the meeting room and the use of the slide preview rooms. If organized during lunch time, companies have the advantage that lunch does not need to be offered as this is included in the delegates congress registration fee.

Costs for organization Satellite Symposium: 10.000 Euros

It is possible to organize a workshop within the BSW for the 'nursing sessions'. Similar requirements will be needed as for satellite symposia

Costs for organization Workshop : 6.000 Euros

3.PROMOTIONAL POSSIBILITIES

3.1 Congress bag insert

Insertion of paper advertisements, documentation and/or presentation in the congress bag (maximum size: A4-format). Please don't forget the "Green meeting" issues such as printing materials on recycled paper stock, using vegetable-based inks.

Cost per insert : 750 Euros

3.2 Congress bag

Congress bags produced by the organization will be distributed to all delegates at the registration desk. The bags will contain the program and documentation. The congress bag is subject to exclusive sponsorship. The sponsor will have the company logo on the bag (exclusive) as well as exclusive sponsorship.

Cost: 1.500 Euros and real costs of the congress bag production

3.3 Pencil/pen and block-note

Sponsors are welcome to supply pencil/pen for the meeting bags as well as block-notes. The sponsor will obtain exclusive sponsorship.

Cost : 1.000 Euros

3.4 Badge Lanyards

Each of the participants will receive a personal badge that could be completed with a lanyard in your company colors and or presenting your products' name. The sponsor will obtain company name or logo on the badge lanyards; exclusive sponsorship

Cost: 3.000 Euros

3.4 Footprints

Sponsors are welcome to apply footprints all over the ground-floor meeting area and escalators. The sponsor will obtain exclusive sponsorship

Cost : 3.000 Euros

3.5 Coffee/tea Breaks

Coffee/tea breaks will be served at the central exhibition location. The sponsor will obtain name announcement during the sponsored coffee break. This sponsoring will be notified in the program book, pocket program and on the internet site.

Cost : per coffee break 1,500 Euro

Available Coffee Break slots:

Morning Coffee

Thursday and Friday and Saturday from 10.00 to 10.30 hours

Afternoon Refreshments

Thursday and Friday from 15.30 to 16.00 hours

3.6 Lunches

Walking lunch will be served at the Exhibition hall. Companies are invited to sponsor the lunches of the BSW as well as the Welcome Reception/ Happy Hour offered to participants on Thursday evening. The actual cost of the sponsored event will be charged to the sponsoring company. A "Speakers Dinner" with invited speakers and the members of the Board of the RBSS will be organized.

This dinner is open for sponsorship, please contact SEMICO.

Available lunch slots

Thursday	from 13.15 to 14.00 hours
Friday	from 12.30 to 14.00 hours

The sponsor will obtain name announced during the sponsored lunch- Sponsoring will be notified in the program book, pocket program and on the internet site.- Company logo on napkins

Cost :per lunch 6.000 Euros

3.7 Internet Wifi connection

During the BSW an Internet WIFI link will be offered to the participants. The WIFI access code will be distributed on papers mentioning your company logo and name.

Cost : 1.200 Euros

A banner with an internet link to your company website can be installed from the congress webpages.

Cost for banner : 1.000 Euro

3.8 Meeting Room Rental

During the BSW, the SCC has been rented exclusively for the meeting. Companies can rent meeting rooms at the venue for the period of the BSW or for one day ; this is subject to availability.

Cost : 1.000 Euros per day or 500 Euros per half day (08.00-13.00 hours)

Please contact Semico.

3.9 BSW App

It is aimed to invest in the BSW 2016 by making all information more available for the delegate by producing an App for mobile phones and mobile devices. All lectures, program, exhibitors and delegates will be available in the BSW-app...

A conference app will be made available for use with mobile devices running iOS and Android. Amongst many other features, attendees using the app will be able to draw up a personal meeting agenda, to access all program information, including information about presentations, abstracts, speakers, authors, sessions, topics, exhibitors and general meeting information.

A. Main BSW APP Sponsor

4.500 Euros

Includes two entry pages that the user will view when he/she is opening the app for 2-3 seconds before moving to the app and two push messages during the meeting to all the participants to invite them to your booth, workshop ...

A company button on the main menu, that will direct the user to any page of your website.

B. Publicity Sponsor page in APP

1.600 Euros

Includes a special page on the App with direct link to your website, with a link from your company name in the sponsor list as well as from the exhibition plan: from your booth number.

If you have a symposium planned during the congress a push message announcing your symposium will be sent out at the moment of the break before your event.

C. Basic Sponsor BANNER APP

800 Euros

Includes a banner and a direct link to your company's website on the exhibition level of the app. This banner can be linked to your website and a page of your choice.

D. Message to participants

500 Euros

Includes one push message during the meeting to all the participants to invite them to your booth, workshop ... During the meeting a short message will be sent to all the participants that have installed the congress app. This can be done before, during and after the congress. The message has to be compact and can only be text (no hyperlinks). This could be an invitation, or a short message announcing your event, booth or even product.

3.10. EXHIBITION VISITORS CARD

The RBSS Board proposes an initiative to encourage the delegates to visit the booths during the BSW. Every visit to a booth will be rewarded by a stamp on the 'EXHIBITION PLAY CARD' containing the names of the interested companies. Completed cards will give the possibility to participate to a lottery. Three prizes are available at the lucky drawing (to be done at the Surgical Night) : a mini iPad and two 2TB hard disks. If you want to be part of this game you can order this service by selecting it on the general order form. Your booth will then be included in the BSW lucky drawing.

Cost: 200 Euros / Company

3.11. Your ROLL-UP in the registration area

Place your company pop-up stand (max length 2,80 meter) in the registration area.

IMPORTANT: No representative of your company is allowed to be present.

Cost : 500 Euros

PLEASE BE AWARE THAT ALL ABOVE MENTIONED PRICES ARE VAT EXCLUSIVE 21 %

Some companies will be interested to sponsor several activities or items

The sponsors will be ranked in the BSW program and abstract books as well as on the ppt slides to be shown during the breaks following their respective contributions. This ranking will be as follows

PLATINA SPONSOR	40.000 Euros
GOLD SPONSOR	30.000 Euros
SILVER SPONSOR	20.000 Euros
BRONZE	10.000 Euros
SUPPORTER SPONSORS	3.000 Euros /3sqm [minimal requirement]

3.11 YOUR OWN SUGGESTIONS...ARE ALWAYS WELCOME!

IF YOU HAVE ANY OTHER SUGGESTIONS TO IMPROVE OUR PARTNERSHIP, PLEASE CONTACT US AT

SCIENTIFIC SECRETARIAT ROYAL BELGIAN SOCIETY FOR SURGERY NPA

Av. W. Churchill-laan 11/30,
Brussel 1180 Bruxelles
Phone +32 (0)2 374 51 58 - Fax +32 (0)2 374 96 28
E-mail: amb@skynet.be
website: www.RBSS.be

CONGRESS SECRETARIAT SEMICO NV/SA

Korte Meer 16 - 20
9000 Gent
E-mail: info@semico.be
website: www.surgeryweek.be

PLEASE BE AWARE THAT ALL ABOVE MENTIONED PRICES ARE VAT EXCLUSIVE 21 %

Belgian Surgical Week 2016

Info : Semico nv

Korte Meer 16, B-9000 Gent-Belgium

Mr. Luc Niville

Tel.: 32-(0)9.233.86.60 / fax.:32-(0)9.233.85.97 / E-mail: BSW@semico.be

Partnership Application

Return this Orderform to : +32 - 9 - 233 85 97

Company :

Invoice address :

Tel. : Fax. : E-mail :

VAT number :

Contactperson:

Name: First name:

E-mail: Direct phone:

Partnership to the *Belgian Surgical week 2016* (prices excl. VAT)

Corporate Satellite Symposia & Workshops:

☐ Satellite Symposium / workshop price: 10,000 Euro

Meeting Room rental:

These are subject to availability

☐ Meeting room for a full day price: 1,000 Euro

☐ Meeting room for half day price: 500 Euro
(time slot: 08:00 - 12:00)

Workshop for Nursing:

These are subject to availability

☐ Workshop Nursing: 6000,- Euro
Cost of naked room in the congress venue (1 day)

Company suggestions (Extra)

☐ Our company would like to make the following suggestion concerning the implementation of its partnership:

.....
.....
.....
.....

Important

The rooms will be available in the configuration they are used during the congress

- screen
- panel table and lectern
- basic audiovisual equipment

all extra materials requested by the company will be invoiced.

Mdeon Visa

The PCO, Semico nv, will take the necessary steps to obtain a group Visa for the partner companies that have expressed their interest in the Belgian Surgical Week Meeting 2016

Due to the specific Mdeon rules involved in the application process, we ask our partners to confirm their participation before April 10, 2016

After this deadline no group-application for a Mdeon Visa will be possible through this channel

I hereby order the above mentioned items for my company and I declare to be informed of the detailed services and items of which the above packages consists of. (see information brochure Belgian Surgical week 2016) I am also aware of the fact that the above "options" will be allocated on a first come first served bases.

**Please return to :
Invoicing by SEMICO Nv**

Fax. : +32-(0)9.233.85.97.

**Semico nv
Korte Meer 16
9000 Gent
Belgium**

Date : / /

Name :

Signature

Belgian Surgical Week 2016

Info : Semico nv
Korte Meer 16, B-9000 Gent-Belgium
Mr. Luc Niville
Tel.: 32-(0)9.233.86.60 / fax.:32-(0)9.233.85.97 / E-mail: BSW@semico.be

Partnership Application

Return this Orderform to : +32 - 9 - 233 85 97

Company :

Invoice address :

Tel. : Fax : E-mail :

VAT number :

Contactperson:

Name: First name:

E-mail: Direct phone:

Mobile number:

Partnership to the Belgian Surgical Week 2016 (prices excl. VAT)

Check all opportunities you wish to retain:

Exhibition booth:

Please make a choice of the exhibition ZONE (A-B-C-D) you prefer and the booth space you want to reserve (Different heights apply in different zones) see pages 8 and 15 of brochure.

IMPORTANT: 1000 Euro/ sq meter with a minimum of 3 sq meters (3 by 1m)

☐ First choice:

Zone : Booth dimensions: x price: Euro

☐ Second choice:

Zone : Booth dimensions: x price: Euro

If needed you can make a combination of 3 s.q. meter standard booths.
for special requests please contact us.

Publicity Programme & Abstractbook:

- ☐ Full page inside B&W price: 750 Euro
- ☐ Full page inside full colour price: 1,000 Euro
- ☐ Cover inside (quadri) price: 1,200 Euro
- ☐ Backside cover(quadri) price: 1,500 Euro

Participant services:

- ☐ Congress bags price: 1,500 Euro + prod.cost
- ☐ Congress bag insert price: 750 Euro/ insert
- ☐ Badge lanyards price: 3,000 Euro
- ☐ Pen and blocknote price: 1,000 Euro
- ☐ Wifi price: 1,200 Euro
- ☐ Roll-up in the registration area* price: 500 Euro
- ☐ Your company name on signalisation in congress venue: Footprints price: 3,000 Euro

* no representative allowed during congress

Congress Events:

- ☐ Coffee Breaks per coffee break price: 1,500 Euro
- ☐ Surgical night Thursday please contact Semico nv

Exhibition Game / visitors Card:

- ☐ Include my company booth in the Exhibition Game price: 200 Euro

Congress App:

NEW

- ☐ Main App Sponsor price: 4,500 Euro
- ☐ Publicity page App price: 1,600 Euro
- ☐ Basic Banner on App price: 800 Euro
- ☐ Push Message price: 500 Euro/ message

NEW

I hereby order the above mentioned items for my company and I declare to be informed of the detailed services and items of which the above packages consists of. (see information brochure) I am also aware of the fact that the above "options" will be allocated on a first come first served bases.

Please return to :
Invoicing by SEMICO NV
Fax. : +32-(0)9.233.85.97.

Semico nv
Korte Meer 16
9000 Gent
Belgium

Date : / /
Name :
Signature :

Seminar and Congress Organisation Office

Semico Brussels Office

*92, Rue Albert Latour
B-1030 Brussels
Belgium*

*Tel. no.: (32) 2.880.99.90
Fax no.: (32) 2.880.99.91*

*E-mail : info@semico.be
Website: www.semico.be*

Semico Group

*Korte Meer 18
B-9000 Ghent
Belgium*

*Tel. no.: (32) 9.233.86.60
Fax no.: (32) 9.233.85.97*

*E-mail : info@semico.be
Website: www.semico.be*

