

2015
COMBINED MEETING

ISOLS & MSTTS

October 6-10

ORLANDO, FLORIDA

JW Marriott Orlando Grande Lakes

CORPORATE
SUPPORT
OPPORTUNITIES

ISOLS & MSTS

In October 2015, the International Society of Limb Salvage (ISOLS) and the Musculoskeletal Tumor Society (MSTS) will be holding a combined meeting of their organizations.

It is anticipated that up to 800 of the United States and world leaders in the field of orthopedic oncology will convene for this meeting to exchange cutting edge ideas, discoveries, implant designs and outcomes.

The mix of attendees will likely be 2/3 international and 1/3 from the United States. More than half of the attendees will be attending orthopedic surgeons. Most of the worldwide leaders in the field of orthopedic oncology attend this meeting.

The meeting spans over five days and is being hosted at the spectacular convention venue at the Ritz-Carlton Orlando, Grande Lakes and the JW Marriot Grande Lakes properties. There will be attractive space and ample time for interaction with the attendees.

The meeting also has several social events that are conducive to networking. We welcome your attendance and sponsorship and look forward to having a great and very productive meeting.

ISOLS Board of Directors

President: Reinhard Windhager, MD (*Austria*)
President Elected: Mark Scarborough, MD (*USA*)
Secretary: Douglas G. Letson, MD (*USA*)
Treasurer: Philipp Funovics, MD (*Austria*)
Past President and Membership Chair: Pietro Ruggieri, MD, PhD (*Italy*)
Member: Georg Gosheger (*Germany*)
Member: Toshifumi Ozaki, MD (*Japan*)
Member: Han-Soo Kim (*Korea*)
Member: Xiaohui Niu, MD (*China*)
Member: Peter Scheinemann (*Germany*)
Member: Francis John Hornicek (*USA*)
Liaison / Clinical Orthopaedics and Related Research: John H. Healey, MD, FACS (*USA*)
Emeritus Board Member: Edmund Chao, PhD (*USA*)

MSTS Executive Committee

President: Richard M. Terek, MD, FACS
President-Elect: Theodore W. Parsons III, MD, FACS
Secretary: Robert H. Quinn, MD
Treasurer: Joseph Benevenia, MD
Immediate Past President: Kristy L. Weber, MD
Past President: John H. Healey, MD, FACS
Education Committee Chair: Carol D. Morris, MD
Research Committee Chair: Michelle A. Ghert, MD
Membership Committee Chair: Douglas J. McDonald, MD
Member-at-Large: Joel Mayerson, MD
Member-at-Large: Benjamin Miller, MD

EDUCATIONAL GOALS AND OBJECTIVES

At the conclusion of this CME activity, the attendee should be able to:

1. Recognize the new options for limb salvage surgery for patients with malignant bone and soft tissue tumors
2. Identify and better manage complications that occur after limb salvage surgery.
3. Report recent progress in basic and transitional research as it relates to the diagnosis and/or prognosis of the orthopaedic oncologic patient.
4. Identify new approaches for targeted therapy to treat patients with primary or metastatic bone or soft tissue tumors.
5. Discuss new surgical and adjuvant treatments for benign bone and soft tissue tumors.
6. Formulate a differential diagnosis for bone and soft tissue tumors and tumor-like conditions based upon clinical, radiologic, and pathologic information.

PRELIMINARY SCHEDULE

Tuesday, October 6

2:00pm – 5:30pm Registration
 2:00pm – 5:00pm Poster/Technical Exhibit Set-up
 5:30pm – 7:00pm Welcome Reception

Wednesday, October 7

7:00am – 5:00pm Registration
 7:00am – 5:00pm Poster/Technical Exhibits
 8:00am – 5:00pm Scientific Sessions
 5:30pm – 7:00pm Reception

Thursday, October 8

7:00am – 8:00am MSTs Member Business Meeting
 7:00am – 12:30pm Registration
 7:00am – 12:30pm Poster / Technical Exhibits
 8:00am – 12:30pm Scientific Sessions
 Afternoon Free

Friday, October 9

7:00am – 5:00pm Registration
 7:00am – 5:00pm Poster/Technical Exhibits
 8:00am – 5:00pm Scientific Sessions
 8:00am – 5:00pm PA/ARNP/Allied Health Session
 7:00pm – 10:00pm Gala Dinner Event

Saturday, October 10

7:00am – 8:00am ISOLS Member Business Meeting
 7:00am – 1:00pm Registration
 8:00am – 1:00pm Scientific Sessions

EXHIBITION SCHEDULE

Location

JW Marriott Orlando Grande Lakes
4040 Central Florida Pkwy, Orlando, FL 32837
Phone: (407) 206-2300

Exhibit Move-in

Tuesday, October 6 2:00pm – 5:00pm

Show Hours

Wednesday, October 7 7:00am – 5:00pm

Thursday, October 8 7:00am – 12:30pm

Friday, October 9 7:00am – 5:00pm

Saturday, October 10 7:00am – 1:00pm

Exhibit Move-out

Saturday, October 10 12:30pm – 5:00pm

Unopposed Exhibit Hours

Up to 6 hours of unopposed exhibit times will be available, which would include breakfasts, lunches, and breaks.

EXHIBITOR REGISTRATION DEADLINE: September 9, 2015

Exhibitor Opportunities & Details

Exhibiting is a great investment to showcase your products and services. During the 2015 ISOLS & MSTs Combined Meeting, exhibitors will be positioned in high traffic areas, allowing attendees to have increased exposure to talk to you about solutions to their needs.

Exhibit Details and Fees

Exhibit booths consist of one or two six foot table(s) covered and draped. Signs, decorations and equipment may not be placed outside the booth space. Exposed unfinished sides of the exhibit must be draped to present an attractive appearance. Hanging signs are not permitted. Exhibitors or agents may not at any time attach to any stationary wall, floor, window, columns, furniture or ceiling with screws, nails, staples, tape or any other substance. Nothing can be posted, nailed, screwed or otherwise attached to columns, floors, furniture or other areas of the hotel. Only professionally printed signs are allowed for display. Exhibitors who prefer to use their own professional displays rather than tabletop displays should contact staff directly for details at info@msts.org.

We will do our best to accommodate reasonable displays within the allocated space, in keeping with the display rules and regulations and in consideration of other exhibitors in the same area.

Exhibit Space Fees

- \$5,000** One, 10' x 10' booth and two representative registrations
- \$7,000** One, 10' x 20' booth, two chairs and two representative registrations
- \$500** Each additional representative registration

Exhibit Representative

The authorized exhibit representative identified on the application for the exhibit space is the exhibitor's official contact for the 2015 ISOLS & MSTs Combined Meeting. The authorized exhibit representative shall have the authority to act on behalf of the exhibiting organization in space reservation transactions with ISOLS AND MSTs. To certify that bona fide representatives are operating the exhibit, submit written notice of change of authorized representative(s) when applicable to info@msts.org. All representatives of exhibiting firms must wear the official ISOLS/ MSTs Exhibitor's badge in the exhibit hall and during any meeting session or event. Badges are nontransferable.

Representative Fees & Guidelines

Exhibitors will receive two complimentary registrations, which will allow entry to the scientific sessions of the 2015 ISOLS & MSTs Combined Meeting with the purchase of exhibit booth space within a meeting registration. Fees also include all meals and breaks.

You may register additional representatives in the Additional Representative Application section of the form for a fee of \$500 per person.

Exhibits are not required to be staffed during all meeting hours, but should be accessible to attendees for viewing.

Space Assignment

Exhibit booth space will be assigned on a first-come, first served basis based upon receipt of exhibit applications and full payment. **The Exhibit/ Support Registration form can be downloaded at: www.msts.org.**

For Exhibitors, Supporters of the 2015 combined meeting have priority and preferred placement. See page 7 for more information on Support Opportunities.

Exhibitors will receive notification of booth placement by September 23, 2015.

Exhibit Installation & Dismantle

Exhibitors will arrange for electricity, telephone, internet, etc., directly with the JW Marriot Orlando. Detailed instructions will be sent with confirmation letters upon receipt of payment. Charges for these additional services will be paid directly to the hotel by the Exhibitor. ISOLS/MSTs reserves the right to release any exhibit space contracted but not occupied by an exhibiting company by 6:00pm on Tuesday, October 6, without further obligation (i.e. refund, loss of business, or liability). Dismantling of exhibits will not be permitted before 12:30pm on Saturday, October 10. However, all displays must be dismantled, crated and ready for removal by 2:00pm, Saturday, October 10.

FDA Compliance

All products that are not FDA approved for a particular use in humans or which are not commercially available in the United States will be permitted to be exhibited only when accompanied by the appropriate signs that indicate the device's FDA clearance status. The following are signs that must be displayed:

- This device is not cleared by the FDA for distribution in the United States.
- This device is intended to be used in the United States as described in the product's labeling.

Signs must be easily visible and placed near the devices themselves and on any graphics depicting the device. The exhibitor shall have available in the booth a letter from the FDA, which describes the FDA clearance status of the designated use of the product or products. Exhibitors are cautioned about the FDA's prohibition of promoting devices that are cleared for marketing for unapproved uses. Requests for information and guidance should be directed to:

FDA Division of Small Manufacturer's
International and Consumer Assistance

800-638-2041 or 301- 443-6597

www.fda.gov/MedicalDevices/default.htm

Indemnity

The Exhibitor hereby assumes entire responsibility and hereby agrees to protect, defend, indemnify and save the Musculoskeletal Tumor Society (MSTS), the International Society of Limb Salvage (ISOLS), the American Academy of Orthopaedic Surgeons (AAOS), the JW Marriot Hotel, its owners, its operators, and each of their respective parents, subsidiaries, affiliates, employees, officers, directors, and agents harmless against all claims, losses or damages to persons or property, governmental charges or fines and attorney's fees arising out of or caused by its installation, removal, maintenance, occupancy or use of the exhibition premises or a part thereof, excluding any such liability caused by the sole gross negligence of Hotel and its employees and agents. This indemnification and hold harmless agreement includes, but is not limited to, any and all claims, damages, losses or expenses attributable to personal or bodily injury, sickness, diseases or death, or to injury to or destruction of tangible property, including the loss of such property.

The exhibitor shall obtain and keep in force during the term of the installation and use of the exhibit premises, policies of Comprehensive General Liability Insurance and Contractual Liability Insurance, insuring and specifically referring to the Contractual liability set forth in this Exhibit, in an amount not less than \$2,000,000 Combined Single Limit for personal injury and property damage.

Policies shall name the MSTS, ISOLS, and the AAOS as named additional insured. Certificates of insurance shall be furnished, if requested, to the MSTS. In addition, the Exhibitor acknowledges that neither hotel, its owners, or its operators maintain insurance covering Exhibitor's property and that it is the sole responsibility of the Exhibitor to obtain business interruption and property damage insurance insuring any losses by the exhibitor.

Americans with Disabilities Act

Exhibitors shall be responsible for compliance with the Americans with Disabilities Act of 1992 with regard to their exhibit space, including, but not limited to wheelchair access. Further information regarding ADA compliance is available at www.ada.gov/infoline.htm.

Facility Fire/Safety Guidelines

All drapes, curtains, table coverings, and skirts, carpet or any materials used in the exhibit must be flame retardant. Crates, packing materials, etc. may not be stored in exhibit halls. No flammable liquids shall be used or admitted inside of the hotel except by approval of the Fire Marshall.

Security

Security will provide protection for the overall exhibit area from beginning move-in to the end of move-out, but not for any particular exhibit. MSTS, ISOLS, AAOS and the JW Marriot Hotel, will not be held responsible for the loss or damage to exhibitor property, and urges the exhibitor to exercise precautions. Exhibitors are encouraged to take precautions to protect their own property and to arrange for appropriate insurance against loss.

Selling and Order Taking

The purpose of the exhibits is to further the education of the meeting attendees through product and service display and demonstrations. No signage or advertising of product pricing is allowed.

Cancellations

Booth cancellations must be received in writing by August 27, 2015 and subject to a \$200 cancellation fee. After August 27, 2015 100% of booth fee will be retained.

SUPPORT OPPORTUNITIES

Unrestricted educational grants are welcome to support this important scientific and educational meeting, which will foster increased understanding of scientific and clinical issues on orthopaedic oncology treatments.

Please note: Support does not include exhibit space, however, supporters will have priority and preferred exhibit placement.

Benefits of Support

All supporters include this standard benefits package:

- Recognition in the Official Program Guide (online only)
- Company name or logo on event signage
- One-time usage of attendee registration list post meeting.
- Signage placed in your booth recognizing your support
- Supporter Ribbon

PLUS

Platinum Supporter: \$50,000

- Verbal and poster recognition at the meeting
- 6 complimentary representative badges
- Attendee registration list provided before the meeting in addition to after.

Gold Supporter: \$30,000

- Verbal and poster recognition at the meeting
- 4 complimentary representative badges

Silver Supporter: \$15,000

- Verbal and poster recognition at the meeting
- 3 complimentary representative badges

ADVERTISE IN THE FINAL PROGRAM

Advertising opportunities are only available to companies that are already involved in the 2015 ISOLS & MSTs Combined Meeting through sponsorship or exhibiting. ISOLS/ MSTs must pre-approve all advertisements and reserves the right to deny placement for any reason. Except for distribution from within the exhibitor's allotted exhibit space, the distribution of handbills, fliers or other literature within the hotel or other venues in which related events are held is prohibited.

Please note the final program will not include abstracts. *The abstract program will be online only.* The final program will be available on site at registration to all attendees.

Ad in Final Program

Outside back cover: \$5,000

8.5 x 11" (plus .125" bleed on all sides)

Inside front or inside back cover: \$3,000

8.5 x 11" (plus .125" bleed on all sides)

Inside full page: \$2,000

7.5 x 10" (no bleed)

Inside half page: \$1,500

7.5 x 4.75" (no bleed)

Ads should be provided as a CMYK, high-resolution PDF at the exact size specified above. Fonts should be embedded or converted to outlines. Crop and bleed marks are not necessary.

EMAIL YOUR PRINT-READY AD TO:
info@msts.org

FILES MUST BE RECEIVED BY:
September 9, 2015

Late submissions will not be accepted and advertising fees are non-refundable.

IMPORTANT DATES

Exhibitor Registration

Opens: April 1, 2015

Deadline: September 9, 2015

Hotel Registration

Begins: April 1, 2015

Deadline: September 9, 2015

Cancellation Deadline

August 27, 2015

Advertising Deadline

September 9, 2015

HOTEL INFORMATION & ACCOMMODATIONS

Visit www.msts.org for more information regarding hotel and accommodations.

QUESTIONS?

Contact: MSTS at 1-847-384-1625 or email info@msts.org

GRANDE LAKES
ORLANDO

What Inspires You?™

2015 COMBINED MEETING **ISOLS & MSTS**

October 6-10

JW Marriott Orlando Grande Lakes
ORLANDO, FLORIDA

