

EXHIBITOR PROSPECTUS

MULTIDISCIPLINARY THORACIC CANCERS SYMPOSIUM

BRINGING PERSONALIZED CARE TO YOUR PATIENTS

HILTON SAN DIEGO BAYFRONT
SAN DIEGO | MARCH 14-16, 2019

www.thoracicsymposium.org

Showcase your products and services in front of key decision makers from all disciplines—radiation oncology, medical oncology and surgery – involved in the treatment and care of thoracic cancer patients.

- Introduce your new products to a target audience looking for the latest innovations in cancer treatment.
- Meet with attendees during dedicated exhibit hours and stay current on the latest trends.
- Network with specialists from around the world who are on the cutting edge of research and care for thoracic cancers.
- 90% of 2017 attendees said the meeting provided new approaches to help them manage the care of their patients.

For more information on becoming an exhibitor, visit www.thoracicsymposium.org.

Co-sponsors:

ASCO
AMERICAN SOCIETY OF CLINICAL ONCOLOGY

ASTRO
AMERICAN SOCIETY FOR RADIATION ONCOLOGY

Registration Profile

2017 Thoracic Symposium Registration Statistics

2017 Attendance by Registration Type

Registration Profile

continued

Attendance by Occupation

Attendance by Primary Employer

Registration Profile

continued

Attendance by Professional Activity

Attendance by Practice Location

Years in Practice

Registration Profile

continued

United States Attendance

Domestic (U.S. only) 90%
International 10%

International Attendance

COUNTRIES

- AUSTRALIA
- BRAZIL
- CANADA
- CHINA
- FRANCE
- GERMANY
- INDIA
- JAPAN
- PHILLIPINES
- THAILAND
- TURKEY
- UNITED KINGDOM

Technical Exhibits

EXHIBIT HALL RATES

Exhibit Fee: \$4,500 per tabletop exhibit

Exhibit Fee Includes:

- **Post-show attendee list**
Please note that exhibitors will be required to sign a licensing agreement prior to obtaining the list and eligibility requirements apply.
- **Participation in the Passport to Prizes Program**
- **Exhibitor listing on the final program**
- **Two exhibitor registrations.**
Additional exhibitor registrations are available for purchase.
- **One 6ft draped table with two chairs**
- **Access to educational programs on a space available basis.**
Please note, exhibitors are not eligible to receive continuing medical education credit.
- **Meals served in the exhibit hall**

EXHIBIT ELIGIBILITY

Show Management views the Exhibit Hall as an integral part of the educational and scientific program. Qualified exhibitors are limited to firms, organizations and agencies whose exhibits promote an awareness of products, technologies and services that are recognized and approved by Show Management as being in harmony with, and supportive of, the objectives of the Multidisciplinary Thoracic Cancers Symposium. Show Management has the sole right to determine the final eligibility/qualification of any firm, organization, agency or product for inclusion in the Exhibit Hall. Rulings of Show Management shall, in all instances, be final with regard to allowed use of exhibit space.

Exhibitors may not assign, sublet or apportion to others the whole or any part of the space to which they are allocated. Only those products and/or services that are manufactured or distributed by your company may be displayed in the Exhibit Hall.

SPACE ASSIGNMENT

Space will be assigned on a first-come, first-served basis.

TERMS OF PAYMENT AND CANCELLATION

Payment

- All applications for exhibit space must include full booth payment.
- No booth space will be assigned until all payment conditions are met.

Cancellation

- 100 percent of the total booth fee will be retained for cancellations.
- All cancellations must be made in writing to ASTRO.
- Exhibit fees are not transferable to another meeting.
- Failure to make payment does not release the exhibitor from any contractual financial obligation.

SPONSORSHIP OPPORTUNITIES

Don't miss out on our highly visible sponsorship opportunities to further enhance your company's presence and extend your branding and marketing well beyond the 2019 Multidisciplinary Thoracic Cancers Symposium. To view the offerings check out the [Sponsorship Opportunities Brochure](#). You can reach a member of our Corporate Relations Department via email coproraterelations@astro.org or call 703-839-7342

PRESHOW ATTENDEE MAILING LIST

Promote your participation at the Multidisciplinary Thoracic Cancers Symposium to registered attendees. Rent the preshow attendee mailing list for only \$500! The preshow attendee mailing list will be sent no earlier than four weeks prior to the meeting. All orders require a sample of the printed material to be mailed. To order the list, please check the preshow attendee mailing list box on Application and Contract for Exhibit Space.

General Information

EXHIBIT HALL HOURS

Wednesday, March 13

Exhibit Setup 4:00 p.m. – 7:00 p.m.

Thursday, March 14

Breakfast 7:00 a.m. – 8:00 a.m.
Morning Break 10:15 a.m. – 10:45 a.m.
Lunch 12:15 p.m. – 1:15 p.m.
Afternoon Break 2:45 p.m. – 3:15 p.m.
Poster Session and Reception 5:00 p.m. – 6:00 p.m.

Friday, March 15

Breakfast 7:00 a.m. – 8:00 a.m.
Morning Break 10:15 a.m. – 10:45 a.m.
Lunch 12:15 p.m. – 1:15 p.m.
Afternoon Break 2:15 p.m. – 2:45 p.m.
Exhibit Teardown 3:00 p.m. – 5:00 p.m.

**Times listed are subject to change.*

Please visit the [meeting website](#) to find the most current schedule.

KEY CONTACTS

EXHIBIT SALES

703-654-6490
astroexhibits@spargoinc.com

HOUSING

1-800-541-6058
Thoracichousing@spargoinc.com

MEETING INFORMATION

703-839-7390
meetings@astro.org

REGISTRATION

1-800-541-6058
Thoracicreg@spargoinc.com

SPONSORSHIP OPPORTUNITIES

703-839-7342
corporaterelations@astro.org

MEDIA RELATIONS

703-286-1600
press@astro.org

Included this year! Passport to Prizes Program

Participate in our Passport to Prizes Program!

This program is designed to give attendees incentive for visiting each participant's booth. Make the most out of your exhibiting experience by giving attendees another reason to swing by! For more information about this program and how to participate please visit www.astro.org/ThoracicPassportProgram

Important Dates

Mid-September, 2018	Service Manual Available through the Exhibitor Resource Center
February 4, 2019	Exhibitor Listing Deadline
February 20, 2019	AV discount deadline; Booth furnishings and shipment discount deadline
March 1, 2019	Exhibitor Personnel and Supporter Registration Deadline
March 8, 2019	Confirm participation in Passport to Prizes program
March 14, 2019	Tabletop Display setup from 4:00 p.m. – 7:00 p.m. Booths must be set by 7:00 p.m.
March 15, 2019	Exhibit Hall opens at 7:00 a.m.
March 16, 2019	Dismantle begins at 3:00 p.m. and must be completed by 5:00 p.m.