

OPTIONS OF COLLABORATION

Eurographics 2013

May 6-10, Girona (Spain)

**34th Annual Conference
of the European Association
for Computer Graphics**

<http://eg2013.udg.edu>

General Secretariat

GRUPO PACÍFICO. C/ Marià Cubí 4, 08006 Barcelona
Tel. (+34) 93.238.87.77 Fax. (+34) 93.238.74.88
E-mail: eurographics2013@pacifico-meetings.com

INDEX

	Pages
. Welcome	3
. Committees and Organization	4
. General Information	5-6
. Objective of the collaboration	7
. Sponsorship	8
. Specific Sponsorship opportunities	9
. Exhibition	11
. Application and Payment for Sponsorships and Exhibition	12
. Sponsorship Application Form	13
. Application Form and Contract for Stand Space	14

Eurographics 2013
May 6-10, Girona (Spain)

WELCOME

Eurographics 2013, the **34rd Annual Conference of the European Association for Computer Graphics**, will take place **on May 6th to 10th, 2013 in Girona, Spain**. It is being organized by **ViRVIG, Research Centre for Visualization, Virtual Reality and Graphics Interaction and University of Girona**. Eurographics has an on going tradition of being one of the most important yearly global meetings for the computer graphics community, where world-leading academics and representatives of major commercial research divisions in this sector showcase their latest techniques and educational work, and explore new trends and ideas. Eurographics 2013 (EG2013) will surely continue this tradition!

Eurographics attracts participants from around the world, and is the most important Computer graphics conference held in Europe. At EG2013 we expect approximately **450** registered **participants**. The venue selected for 2013 is **the Scientific and Technological Park of the University of Girona** close to the downtown area. This year's location provides secondary but very **attractive** reasons to participate. Additional information on EG2013 will be available on the conference website at <http://eg2013.udg.edu>

Participants and invited speakers at the conference typically work on the latest developments in all aspects of computer graphics. This concentration of delegates will provide a unique opportunity for you and your company to reach a discerning audience of academic and industrial experts.

Enclosed is our selection of sponsorship and promotion opportunities, designed to be attractive means of elevating your company profile. If you would prefer to support EG2013 in other ways we would be happy to try to accommodate your needs.

The conference organizing committee looks forward to your participation as we strive to organize a successful EG2013. If you have any questions or comments, please contact directly the EG2013 chairmen. Any questions, issues and/or requests will be discussed in a confidential manner.

Yours Sincerely,

Xavier Pueyo, Conference Chair EG2013, conferencechairs@eg2013.udg.edu, +34.972.41.84.47
Pere Brunet, Conference Chair EG2013, conferencechairs@2013.udg.edu
Gustavo Patow, Local Organising Chair EG2013, info@eg2013.udg.edu, +34.972.41.88.32

General Secretariat
GRUPO PACÍFICO. C/ Marià Cubí 4, 08006 Barcelona
Tel. (+34) 93.238.87.77 Fax. (+34) 93.238.74.88
E-mail: eurographics2013@pacifico-meetings.com

COMMITTEES AND ORGANIZATION

Conference chairmen

- Xavier Pueyo, Universitat de Girona
- Pere Brunet, Universitat Politècnica de Catalunya - UPC (Barcelona)

Local Organising Committee

- Gustavo Patow (Chairman)
- Gonzalo Besuiesky
- Carles Bosch
- Narcís Coll
- Marta Fort
- Ignacio Martín
- Albert Mas
- Francisco González
- Lien Muguercia
- Oriol Pueyo
- Raïssel Ramírez
- Nacho Valladares

Scientific Committee

- **IPC (Full papers):**
 - Pierre Poulin, Université de Montréal
 - Isabel Navazo, Universitat Politècnica de Catalunya - UPC (Barcelona)
- **Short papers:**
 - Olga Sorkine, ETH Zurich
 - Miguel Angel Otaduy, Universidad Rey Juan Carlos (Madrid)
- **Tutorials:**
 - Karol Myszkowski, Max-Planck-Institut für Informatik
 - Diego Gutiérrez, Universidad de Zaragoza
- **STARs:**
 - Laszlo Szirmay-Kalos, Technical University of Budapest
 - Mateu Sbert, Universitat de Girona
- **Labs presentations:**
 - Anatole Lécuyer, INRIA-Rennes
 - Juan Carlos Torres, Universidad de Granada
- **Posters:**
 - A. Augusto de Sousa, Universidade do Porto
 - Miguel Chover, Universitat Jaume I (Castelló)
- **Industrial seminars and exhibition:**
 - Luís Matey, CEIT (Donostia)
 - Francisco José Serón, Universidad de Zaragoza
- **Education**
 - Steve Cunningham, California State University
 - Jean-Jacques Bourdin, Université Paris 8
 - Eva Cerezo, Universidad de Zaragoza

General Secretariat

GRUPO PACÍFICO. C/ Marià Cubí 4, 08006 Barcelona
Tel. (+34) 93.238.87.77 Fax. (+34) 93.238.74.88
E-mail: eurographics2013@pacifico-meetings.com

Eurographics 2013

May 6-10, Girona (Spain)

GENERAL INFORMATION

CONFERENCE VENUE:

Scientific and Technological Park of the University of Girona
Av. Emili Grahit, 91 17003 Girona
www.parcudg.com

MEETING ROOMS, EXHIBITION, COFFEE BREAKS

Buildings: Narcís Monturiol,
Giroempren,
Jaume Casademont

GENERAL SECRETARIAT: Exhibition & Sponsorship, Registrations and Hotel Accommodation

GRUPO PACÍFICO
C/ Marià Cubí 4,
08006 Barcelona
Tel. (+34) 93.238.87.77
Fax. (+34) 93.238.74.88
eurographics2013@pacifico-meetings.com

OFFICIAL LANGUAGE:

The official language of the Conference is English.

General Secretariat
GRUPO PACÍFICO. C/ Marià Cubí 4, 08006 Barcelona
Tel. (+34) 93.238.87.77 Fax. (+34) 93.238.74.88
E-mail: eurographics2013@pacifico-meetings.com

REGISTRATION FEES

In order to ensure that you registration information is processed quickly and correctly, the organizers request that you register using the online registration form (<http://eg2013.udg.edu/registration.shtml>)

Registration Fees*:

	Until March 11, 2013	After March 11, 2013
Members (EG)	580 €	680 €
Non Members (EG)	730 €	850 €
Students Members (EG)	350 €	370 €
Students Non Members (EG)	420 €	450 €
Conference dinner	90 €	

*VAT included

The full registration fee includes:

- . Congress bag with congress documentation
- . Access to all sessions of the congress
- . Access to all tutorials
- . Access to the exhibition hall
- . Lunches
- . Coffee breaks
- . Welcome Cocktail
- . Conference dinner

HOTEL

A number of rooms at several Hotels have been reserved for the attendants during the period of May 3 to 10, 2013. Hotel accommodation may be reserved by using the Accommodation Form on line <http://eg2013.udg.edu/registration.shtml> or contacting to the Technical Secretariat: eurographics2013@pacifico-meetings.com

OBJECTIVE OF THE COLLABORATION

The following options of collaboration are offered to the companies that aim to be acknowledged as sponsors of the EUROGRAPHICS 2013.

The EG 2013 Local Organising Committee anticipates that around 450 delegates will participate in the EG Annual Meeting.

The EG Girona 2013 Local Organising Committee and Grupo Pacifico will be working very closely with the industry to ensure your visibility and that there are a number of platforms for you to interact with the delegates and deliver your key messages to the audience.

Sponsorship levels will be determined by your total investment in the congress and sponsors will be acknowledged as follows:

Platinum Sponsor,	5.000 €
Gold Sponsor,	3.000 €
Silver Sponsor,	2.000 €
Bronze Sponsor,	1.000 €

The intention of the Organising Committee is to ensure that all Sponsoring Companies receive the highest recognition in return for their generous support to the Congress.

Website Promotion

All sponsoring companies will be mentioned on the conference web site, in the order of sponsorship points. The web site will include a company logo with a link to the company web site.

Conference Material

All sponsoring companies will be mentioned on the conference program booklet (distributed to all attendees), in the order of sponsorship points. The booklet will include the company logo.

SPONSORSHIP

The EUROGRAPHICS 2013 offers industry a wide spectrum of robust and appealing opportunities of exposure. In addition to a significant commercial exhibition, both social and scientific elements are available for support. All sponsorship opportunities will receive appropriate recognition before and throughout the conference.

A list of items available for support is listed below. Quantities and grant requests will be available per request. We encourage you to contact us if something of interest to you is not currently listed.

CATEGORY

AVAILABLE ITEM

Scientific Sessions

- Congress Session
- Invited Speakers expenses

Social Events

- Welcome Reception
- Conference Dinner
- Bus transportation

** Welcome reception and Conference dinner are included in the registration fees, so we expect all attendees to be present in both events.*

Onsite Products & Services

- Coffee Breaks
- Lunch Breaks
- T-shirts for staff and student volunteers
- Conference bags (ecological)
- Conference Notebook, (*exclusive sponsoring*)
- Pens (*exclusive sponsoring*)
- Lanyards (*exclusive sponsoring*)
- Flyer inserts in the congress bags
- Transport card (bus) for all attendants, (*exclusive sponsoring*)
- Demonstration, one-hour slot.
- Poster (*exclusive sponsoring*)

Publications

- Conference papers and other scientific-technical contents in a USB memory stick distributed to all conference attendees. (*exclusive sponsoring*)

Awards & Travel Grants

- Travel Scholarships
- Poster Presentations Awards

General Secretariat

GRUPO PACÍFICO. C/ Marià Cubí 4, 08006 Barcelona
Tel. (+34) 93.238.87.77 Fax. (+34) 93.238.74.88
E-mail: eurographics2013@pacifico-meetings.com

Eurographics 2013

May 6-10, Girona (Spain)

The above sponsoring proposals will be assigned **on a first-come first-served basis**. The Organizing Committee is open to any other proposal. Please contact to the Technical Secretariat for any further suggestions.

SPECIFIC SPONSORSHIP OPPORTUNITIES

AVAILABLE ITEM	PRICE	NOTES
Scientific Sessions		
Congress Session	2.500 €	
International Invited Speakers expenses	2.000 € /speaker	
National Invites Speakers expenses	1.500 € /speaker	
Onsite Products & Services		
T-shirts for staff and student volunteers	1.200 €	
Conference notebook (<i>exclusive sponsoring</i>)	2.000 €	
Conference bags	3.200 €	
Pens (<i>exclusive sponsoring</i>)	800 €	
Lanyards (<i>exclusive sponsoring</i>)	2.500 €	
Bag inserts (Flyer and other items) in the bags	200 €	
Transport card (bus) for all attendants (<i>exclusive sponsoring</i>)	5.000 €	<i>based on 450 attendants</i>
Plasma screens for company promotion. <i>One slot is 30 seconds (Minimum needed: 5 slots)</i>	400 €/slot	<i>2 plasma screens</i>
Demonstration, one-hour slot <i>(Minimum needed: 4slots)</i>	300€/slot	
Speakers room (<i>exclusive sponsoring</i>)	1.500 €	
Poster(<i>exclusive sponsoring</i>)	1.800 €	
Coffee Breaks	800 €/break	<i>(4.000€ all 11 coffee breaks)</i>
Lunch Breaks	800 €/lunch	<i>(3.000€ all 5 lunch breaks)</i>

Eurographics 2013

May 6-10, Girona (Spain)

Publications

Conference papers and other scientific-technical contents in a USB memory stick
Distributed to all conference attendees.
(exclusive sponsoring)

5.000 €

Awards & Travel Grants

Travel Scholarships

500 € / unit

Poster Presentation Awards

600 € / unit

Social Events

Welcome Reception

2.000 €

Conference Dinner

3.000 €

Bus transportation

2.800 €

NOTE: All promotional items to be produced and shipped to conference venue at the sponsor's expense.

General Secretariat

GRUPO PACÍFICO. C/ Marià Cubí 4, 08006 Barcelona
Tel. (+34) 93.238.87.77 Fax. (+34) 93.238.74.88
E-mail: eurographics2013@pacifico-meetings.com

EXHIBITION

The exhibition will be organized in a shared place close to the main rooms so that the best possible interaction with the conference participants can be expected.

Spaces will be assigned by reception of the agreement and payment, on a first come first served basis

Rates

The companies can rent a space of 6 sqm (3m x 2m).

Space 6 sqm: **150, 00 € / sqm excluding VAT**

This option includes:

- ♦ Lighting: Electrical switchboard and spotlight x 1
- ♦ Internet connection.
- ♦ Table and chairs.

Higher electrical power or network bandwidth requirements can be arranged at a low additional cost. Larger stands can also be accommodated at a reasonable additional cost.

APPLICATION AND PAYMENT FOR SPONSORSHIP AND EXHIBITION

Application

Please complete the attached form and return it to the Congress Secretariat as soon as possible, or contact them by e-mail to discuss your requirements further.

Confirmation and Deposit

Please fill in the enclosed form. Every effort will be made to assign the requested space. However, the organisation does not guarantee that the booth requested will be available and/or assigned. Assignments will be made only after receipt of the contract form and the appropriate payment, (50% of total cost payable on application). ***Spaces will be assigned by reception of the agreement and payment on a first come first served basis.***

The rest of the payment 50% must be paid before March 2013. Confirmation of your sponsorship and stand space will be mailed to you together with an accompanying invoice for the amount received.

Payment method:

- By Cheque or Bankers draft in Euros (€) only, drawn on a Spanish bank, made payable to: GRUPO PACIFICO – EG 2013. Cheques or banker drafts in other currency will not be accepted.
- By Bank transfer: Account number: BANCO DE SABADELL: 0081 5084 08 0001150225. IBAN: ES42 0081 5084 08 0001150225. SWIFT: BSABESBB. Bank fees must be paid by the company.

All invoices should be paid prior to arrival at the exhibition; build up will NOT be allowed if a balance is outstanding.

VAT (TAX)

All companies are required to pay VAT at the prevailing rate.

Cancellation

In case of cancellation, the total amount paid will be charged as cancellation fees.

Insurance

Companies participating in the Congress are required to take out appropriate insurance.

If you would like to comment any of the items included in this proposal or any further suggestions, please contact:

Exhibition and Sponsorship Enquiries

GRUPO PACÍFICO.
C/ Marià Cubí 4, 08006 Barcelona
Tel. (+34) 93.238.87.77
Fax . (+34) 93.238.74.88

E-mail: eurographics2013@pacifico-meetings.com

SPONSORSHIP APPLICATION

We would like to sponsor the following item/items:

Company:

Address:

Zip Code:..... **City:**

Country:.....

Tel: **Fax:**

E-mail:.....

VAT N°

Contact Person:

Position:

On behalf of the Company, I consent and undertake to comply with the sponsorship rules and my obligations to sponsor from the moment I sign this contract.

I enclose a banker's cheque made out to PACIFICO SA for the amount agreed (50% of the total amount requested)

or the copy of the bank transfer made to: Account number: BANCO DE SABADELL: 0081 5084 08 0001150225.

IBAN: ES42 0081 5084 08 0001150225. SWIFT: BSABESBB

Signature & Company Stamp:

_____, ____ of _____ 201....

This form should be completed and returned as soon as possible to:

GRUPO PACÍFICO - EG 2013

C/ Marià Cubí 4, 08006 Barcelona

Tel. (+34) 93.238.87.77

Fax. (+34) 93.238.74.88

E-mail: eurographics2013@pacifico-meetings.com

A VAT invoice will be issued on receipt of this Application and Contract for Sponsorship.

General Secretariat

GRUPO PACÍFICO. C/ Marià Cubí 4, 08006 Barcelona

Tel. (+34) 93.238.87.77 Fax. (+34) 93.238.74.88

E-mail: eurographics2013@pacifico-meetings.com

APPLICATION AND CONTRACT FOR STAND SPACE

Request For Space:

Number of sqm

Company:

Address:

Zip Code:..... **City:**

Country:.....

Tel: **Fax:**

E-mail:.....

VAT N°

Contact Person:

Position:

On behalf of the Company, I consent and undertake to comply with the exhibition rules and my obligations to exhibit from the moment sign this contract.

*I enclose a banker's cheque made out to PACIFICO SA for the amount agreed (50% of the space requested)
or the copy of the bank transfer made to: Account number: BANCO DE SABADELL: 0081 5084 08 0001150225.
IBAN: ES42 0081 5084 08 0001150225. SWIFT: BSABESBB*

Signature & Company Stamp:

_____, ____ of _____ 2013

This form should be completed and returned as soon as possible to:

GRUPO PACÍFICO - EG 2013

C/ Marià Cubí 4, 08006 Barcelona

Tel. (+34) 93.238.87.77

Fax. (+34) 93.238.74.88

E-mail: eurographics2013@pacifico-meetings.com

A VAT invoice will be issued on receipt of this Application and Contract for Stand Space.

General Secretariat

GRUPO PACÍFICO. C/ Marià Cubí 4, 08006 Barcelona

Tel. (+34) 93.238.87.77 Fax. (+34) 93.238.74.88

E-mail: eurographics2013@pacifico-meetings.com