

21ème

Cours Francophone Supérieur sur les Cancers du
Sein et les Cancers gynécologiques

11 | 14 Janvier 2023

Palais des Festivals, Cannes

COURS
ST-PAUL

DOSSIER DE
PARTENARIAT

International
Medical
Events

www.cours-rpc-nice-saintpaul.fr/sein

Chèr.e.s Collègues, Chèr.e.s Ami.e.s,

Le 21ème Cours Francophone Supérieur sur les cancers du Sein & les cancers Gynécologiques marquent une nouvelle étape dans l'histoire des Cours : nous serons au Palais des Festivals de Cannes!

C'est un choix logique au regard de la fermeture de l'Acropolis à Nice sans autre alternative probablement avant 2026-2028...

Un petit peu d'histoire pour les plus jeunes et un clin d'œil pour les pionniers : Le Pr Moïse Namer a créé le Cours dans les années 80 à St Paul de Vence avec des piliers d'échanges confraternels, de pédagogie, de qualité d'enseignement, de guidelines,... Toutes ces valeurs ont contribué au succès du Cours avec une fréquentation de plus en plus importante chaque année.

Nous avons alors pris la décision de rejoindre Nice en 2009 au regard des infrastructures que nécessitaient ce succès grandissant et de Diverses Mesures d'Ordre Social. Aujourd'hui, les nouvelles orientations de la ville de Nice et le dynamisme de la ville de Cannes nous encouragent à un nouveau changement en cohérence avec la région et le parcours de praticien comme d'enseignant du Pr Moïse Namer.

Nous vous proposons donc de nous retrouver à Cannes en Janvier 2023 pour cette 21ème édition. Nous conservons, fort de notre récente expérience, un format distanciel, notamment pour nos ami.e.s de la Francophonie.

Le cours 2023 est à nouveau bâti sous forme de modules reprenant en introduction les questions que chacun de nous se posent tout au long de l'année, questions qui sont reprises dans Les Recommandations pour la Pratique Clinique (RPC) de St-Paul.

Pour celles et ceux qui n'ont pu se déplacer, nous évoquerons également les retombées des grands événements scientifiques de l'année comme l'ASCO ou l'ESMO dans le cancer du sein, avec plus spécifiquement une session « Synthèse des actualités 2022 du SABCS ».

Chaque jour, à l'occasion d'un déjeuner-débat ou petit déjeuner-débat, différents partenaires vous présenteront les sujets de leur choix. Au regard du succès rencontré, les sessions « Meet The Experts », « Opinion d'Experts » ou « L'Année Sénologique » viendront parachever chaque journée.

C'est donc une nouvelle étape dans la vie du Cours de St-Paul qui ne devrait pas remettre en cause les fondements d'enseignement et de pédagogie de cet événement, pas plus que sa convivialité !

Le Comité d'Organisation

Comité d'organisation

Moïse Namer
Nice

Joseph Gligorov
Paris

Frédérique Penault-Llorca
Clermont-Ferrand

Marc Spielmann
Paris

Comité d'élaboration

Joseph Gligorov, *Paris* - Marc Spielmann, *Paris*

Frédérique Penault-Llorca, *Clermont-Ferrand* - Moïse Namer, *Nice*

Paul Cottu, *Paris* - Suzette Delaloge, *Villejuif*

Jean-Yves Pierga, *Paris* - Eric-Charles Antoine, *Neuilly sur Seine*

Comité scientifique

Matti Aapro, *Suisse* - Fabrice André, *Villejuif*

Eric-Charles Antoine, *Neuilly sur Seine* - Thomas Bachelot, *Lyon*

Emmanuel Barranger, *Nice* - Yazid Belkacémi, *Créteil*

Fatima Cardoso, *Lisbonne* - Paul Cottu, *Paris*

Charles Coutant, *Dijon* - Suzette Delaloge, *Villejuif*

Gilles Freyer, *Paris* - Joseph Gligorov, *Paris*

Christophe Hennequin, *Paris* - Moïse Namer, *Nice*

Frédérique Penault-Llorca, *Clermont-Ferrand*

Martine Piccart, *Bruxelles* - Jean-Yves Pierga, *Paris*

Luc Rotenberg, *Paris* - Rémy Salmon, *Paris*

Jean-Philippe Spano, *Paris* - Marc Spielmann, *Paris*

21ème

Cours Francophone Supérieur sur les Cancers
du Sein et les Cancers gynécologiques

Dates à retenir

2022

30 juin

Ouverture des inscriptions

31 octobre

Fin des « early registration »

1er novembre

Début des « late registration »

30 novembre

Date limite de soumission des abstracts

30 décembre

Limite de réception des programmes des symposia
pour publication

2023

11 janvier

Inscriptions sur place

Principaux thèmes du Cours St-Paul 2023

Lancement du programme très prochainement

Synthèse des actualités 2022

Thérapies innovantes & sujets agés

Cancer et grossesse

Les biphosphonates adjuvants

Génétique constitutionnelle : risques et prise en charge

Les cancers gynécologiques

Prise en charge des cancers du sein BRCA muté

Accès à l'innovation en pratique clinique

La reconstruction : séquence et technique

Soins de support dans les cancers du sein

Les Recommandations RPC de St Paul 2023

Partenariat Institutionnel

👉 Organisation d'un symposium*

👉 Créneau du matin	08h00 / 09h00	30 000 € HT
👉 Créneau du midi	12h15 / 13h45	40 000 € HT
👉 Créneau du soir	18h30 / 20h00	45 000 € HT

(Meet the experts, opinions d'experts, l'Année Sénologique)

*Tarif valable pour un minimum de 20 inscriptions et forfaits payants

Trois créneaux sont disponibles à l'organisation des symposia (mercredi 11, jeudi 12 et vendredi 13 janvier).

Nous vous invitons à consulter le programme.

Les contenus et les intervenants seront soumis au Comité Scientifique pour validation.

Votre réservation inclut la publication du contenu de la session dans le programme (online et offline), la location de la salle, une hôtesse, l'équipement technique, ainsi que **2 inscriptions gratuites** réservées au responsable Marketing et responsable Médical (tout badge supplémentaire sera facturé).

Le programme final et les noms des intervenants devront être envoyés au Comité Scientifique au plus tard **le 9 décembre 2022**.

Option : Autres prestations (Boitiers de vote, captation...) sur demande

👉 **Stand** (6m² minimum) | 3 Tailles possibles : 6m² - 9m² - 12m² - 18m² 2 000 € HT / m² *

*Tarif valable pour un minimum de 20 inscriptions et forfaits payants

La location d'un stand inclut un panneau avec le logo ainsi que le mobilier et un branchement électrique.

Les exposants sont responsables des coûts d'aménagement de leur stand ainsi que des frais de transport et de stockage.

A noter : Pour toute intervention d'un standiste, merci de nous communiquer les visuels du projet final pour validation minimum 1 mois avant le congrès.

Le nombre de stand étant limité, l'attribution des espaces se fera par le Comité Scientifique selon les conditions « 1^{er} arrivé, 1^{er} servi ».

Chaque stand donne droit à **2 inscriptions gratuites** réservées au staff. Tout badge supplémentaire sera facturé.

Option : Autres prestations (F&B, mobilier supplémentaire...) sur demande

Conditions générales des partenariats

- 60% d'acompte non remboursable à la signature du dossier de partenariat
- 40% de solde à régler 60 jours avant le début de la manifestation, soit avant le 10 novembre 2022

Conditions d'annulation

- Jusqu'au 10 octobre 2022, l'acompte de 60% reste non remboursable
- Du 11 octobre au 10 novembre 2022, 90% du montant sera facturé
- Après le 11 novembre 2022, 100% du montant sera facturé

Les conditions générales de ventes sont celles des Entreprises du voyage (EDV)

www.entreprisesduvoyage.org

Dossier de partenariat

Merci de bien vouloir retourner ce bulletin dûment rempli à :
 EQUATOUR | IME - 38 rue de Laborde 75008 Paris | Tél : 01 41 04 04 05
 Email : adrienne.slama@im-events.com | Contact : *Adrienne Slama*

LABORATOIRE

Nom du Laboratoire : Contact :

Adresse :

Code postal : Ville :

Adresse E-mail :

Tél fixe : Portable :

1/ PRISE EN CHARGE CONGRESSISTES

Nombre de Médecins :

Nombre d'intervenants (= à 1/3 du nombre de pers pris en charge) : +

Nombre staff Laboratoire : +

Au total, nous souhaitons prendre en charge : personnes

Merci de bien vouloir nous adresser au plus tard le 30 Novembre 2022 la liste définitive des participants par e-mail.

➤ DROIT INSCRIPTION *

Droits d'inscription 750 € HT X pers = € HT

*Ce droit donne l'accès à l'ensemble des sessions, la remise d'une pochette congressiste et le programme, l'accès gratuit au Wifi sur l'espace de réunion, l'accès au système de vote et de questions en live ainsi que l'accès aux sessions en live et en replay sur la plateforme dédiée à l'événement (durant 1 an avec remise d'un mot de passe).

➤ FORFAIT HEBERGEMENT (obligatoire)

Aucune inscription ne sera prise en compte hors hébergement.

Forfait Hébergement 3 nuits à l'hôtel 4* 1 743 € TTC x pers = € TTC

Ce forfait comprend :

- Hébergement 3 nuits en chambre individuelle Hôtel 4* (150 € /nuit)
- Taxes de séjour inclus
- Petit-déjeuner buffet (15€ pp)
- Réunions & pauses café (9 € pp)
- 3 déjeuners de travail au tarif de 50 € pp
- Le cocktail dinatoire du congrès de 50 € pp
- Les transferts groupe « Navette congrès » en bus aux dates du congrès (navette du congrès : Arrivée le mercredi 11 janvier et retour le samedi 14 janvier)
- Prestations techniques & logistiques
- Encadrement & honoraires de l'Agence IME

Ce forfait ne comprend pas :

- Le transport (avion ou train ou remboursement frais kilométriques) = Estimation 300 €/personne
- Tout transfert aéroport en dehors des navettes organisées aux dates du congrès en supplément (voiture particulière).
- La gestion des acheminements, des courriers, des participants.

➤ PARTENARIAT INSTITUTIONNEL

Organisation d'un symposium *

Avec un minimum de 20 invités pris en charge hors staff

- | | |
|--|-------------|
| <input type="checkbox"/> Créneau Matin 8h00/09h00 | 30 000 € HT |
| <input type="checkbox"/> Créneau midi 12h15/13h45 | 40 000 € HT |
| <input type="checkbox"/> Créneau du soir 18h30/20h00 | 45 000 € HT |

Captation d'un symposium

3 500 € HT

Espace Stand * (6m² minimum)

2 000 € HT /m²

** Avec un minimum de 20 invités pris en charge hors staff*

- | | |
|--|-------------|
| <input type="checkbox"/> Stand de 6m ² | 12 000 € HT |
| <input type="checkbox"/> Stand de 9m ² | 18 000 € HT |
| <input type="checkbox"/> Stand de 12m ² | 24 000 € HT |
| <input type="checkbox"/> Stand de 18m ² | 36 000 € HT |

Ecran institutionnel entres les sessions (L'unité)

3 000 € HT

Personnalisation du verso des badges

6 000 € HT

Insertion sacoches (par document)

1 000 € HT

Personnalisation complète d'une borne de recharge sécurisée de téléphone

3 500 € HT

Publicité institutionnelle dans le programme officiel

7 500 € HT

2^{ème} page de couverture

5 000 € HT

3^{ème} page de couverture

15 000 € HT

4^{ème} et dernière page de couverture

2 500 € HT

Page intérieure insérée dans les pages du programme

Bannière personnalisée sur onglet I-cours (replay)

35 000 € HT

(sponsor unique pendant 11 mois – bannière fournie par vos soins)

10 000 € HT

Bannière sur email d'envoi du lien de connexion personnalisée

Unique sponsor – Bannière fournie par vos soins – Envoi à J-3

5 000 € HT

Email spécifique Nice Saint Paul dédié à la promotion du symposium

Fichier HTML fourni par vos soins au plus tard j-15 de l'envoi

TOTAL HT :

CONDITIONS DE RESERVATION & PAIEMENT

Les places étant limitées, la règle du « first paid, first served » s'applique. Toute confirmation de réservation doit être reçue impérativement par écrit.

Suite à la nouvelle réglementation de protection des données personnelles (RGPD), en communiquant celles-ci, j'autorise l'agence Equatour à les utiliser dans le cadre de ses activités, et de les stocker selon la durée légale en vigueur.

Forfait logistique et droit inscription :

- ☞ 50% de la totalité est à régler à la confirmation
- ☞ 40% de la totalité est à régler avant le 10 novembre 2022
- ☞ Le solde et les extra éventuels seront à régler au plus tard le 31 janvier 2023

Tous les extra hôtel sont à régler directement sur place à l'hôtel. En cas de retard dans le règlement des acomptes ou solde et après rappel de notre part, les réservations seront systématiquement annulées.

ANNULATION TOTALE ou PARTIELLE PRESTATIONS TERRESTRES : (hébergement, dîners et forfait logistique)

- | | |
|--|-----------------------------|
| - Dès la réception du bon de commande jusqu'à 90 jours : | 350 € / forfait |
| - Entre 90 et 60 jours avant la date du congrès : | 30 % de frais d'annulation |
| - Entre 60 et 30 jours avant la date du congrès : | 65 % de frais d'annulation |
| - Entre 30 jours et 15 jours avant la date du congrès : | 90 % de frais d'annulation |
| - Moins de 15 jours avant la date du congrès : | 100 % de frais d'annulation |

Partenariats :

- ☞ 60% de la totalité est à régler à la confirmation
- ☞ 40% de la totalité est à régler 60 jours avant le début de la manifestation, soit avant le 10 novembre 2022

ANNULATION TOTALE ou PARTIELLE PARTENARIATS

- Jusqu'au 10 octobre 2022, l'acompte de 60% reste non remboursable
- Du 11 octobre au 10 novembre 2022, 90% du montant sera facturé
- Après le 11 novembre 2022, 100% du montant sera facturé

MODALITES DE PAIEMENT : Référence à rappeler dans toute correspondance : EQUA 2644

COURS
ST-PAUL

CONTACTS

Contacts logistiques

Agence EQUATOUR | IME
38 rue de Laborde – 75008 Paris

S.A.S au capital de 1 000 000.00€
RC Paris - Siret 34390363900049 - APE 7911Z - N° Intracom : FR14343903639

Adrienne Slama
Anne Puget

01 41 04 04 05
01 41 04 04 08

adrienne.slama@im-events.com
anne.puget@equatour.net

Contact commercial

Pierre Ferran

06 09 90 34 65

pf@hione.fr

Rejoignez St Paul Sein sur les réseaux :

LinkedIn

Une marque du Groupe Equatour

www.cours-rp-nice-saintpaul.fr/sein