

THE 24TH ANNUAL

NAPA PAIN CONFERENCE

THE MERITAGE RESORT AND CONFERENCE CENTER, NAPA VALLEY, CALIFORNIA

FRIDAY - SUNDAY, AUGUST 18-20, 2017

SPONSOR PROSPECTUS

"This is the best, most informative conference and faculty. Thank you for all the time and knowledge." - 2016 Learner

napapainconference.com

#NPC24

THE 24TH ANNUAL NAPA PAIN CONFERENCE

Contents

THE NAPA PAIN OPPORTUNITY	2
2017'S PROGRAM	3
ATTENDEES & OUTREACH	4
LAST YEAR'S PROGRAM	5
2017 DEVELOPMENT	6
SPONSORSHIP PACKAGES	7
EXHIBIT SPACES	8
LOGISTICS	9
INDIVIDUAL SPONSORSHIPS	10 - 12
LOCATION AND ACCOMMODATIONS	13
RULES & REGULATIONS	14 - 16
EXHIBITOR APPLICATION	17 - 19
HOTEL A/V ORDER FORM	20
2016 EXHIBITOR & SPONSOR LIST	21

THE NAPA PAIN OPPORTUNITY

We are committed to making this program a success for each vendor. Contact the conference planning office at Education@Neurovations.com to discuss exhibit and sponsorship opportunities. Have a different sponsorship in mind? Let us know, and we'll see what we can achieve.

At the Napa Pain Conference, exhibitors, sponsors, and attendees enjoy updates in the clinical practice of pain medicine, advancements in research and the development of new therapies, and in-depth explorations of pressing challenges, presented by global leaders.

WHAT SPONSORS ARE SAYING:

"It was a very strong meeting, great turn out. [Our company] felt completely at the top of their game but also felt like they were major partners with all of you, which as we all know makes a huge difference!"

LOCATION

The Meritage Resort and Conference Center
875 Bordeaux Way, Napa Valley, California 94558
Meritagecollection.com/meritageresort/

CONFERENCE CONTACT

Neurovations Education
Email: Education@Neurovations.com
Call: 707.260.0849
napapainconference.com

THE 24TH ANNUAL NAPA PAIN CONFERENCE

2017'S PROGRAM

GROWTH

The Napa Pain Conference has cultivated connections with attendees for nearly 25 years and is experiencing a surge in attendance.

To accommodate our expanding learner base and further our reach, our Program Committee have developed two and a half days of programming to address the brightest opportunities, greatest challenges, and newest information in the field of pain.

PRE CONFERENCE WORKSHOPS THURSDAY | AUG. 17

This year's, pre-conference workshops include:

- Regenerative Medicine, and
- Intraspinal Therapies

SpectrumCare is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

SpectrumCare (Neuroventions Education) designates this live activity for a maximum of 24 *AMA PRA CATEGORY 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

MAIN CONFERENCE FRIDAY - SUNDAY | AUG. 18 - 20

This year's program includes:

- Hot Topics in Pain Management
- Interventional Pain Management
- Opioid Use in 2017 and Beyond
- Cancer Pain Management
- Advances in Neurostimulation
- Ultrasound
- Intrathecal Drug Delivery
- Mindfulness Based Stress Reduction (MBSR) and Cognitive Behavioral Therapy (CPT) for Chronic Pain Patients
- The Science Behind Regenerative Medicine
- Interventional Treatments for Headache, Pelvic & Joint Pain
- Practice Management, Coding and ICD-10
- Regulatory Updates, Including MACRA and MIPS

PRESENTED BY NEUROVENTIONS EDUCATION

Neuroventions Education designs national conferences in pain, neuroscience, the treatment of chronic conditions, and emerging medicine. Our team of meeting and education professionals takes pride in creating one-of-a-kind opportunities for learning, collaboration, and networking.

Partnering with the Napa Pain Institute and benefiting HealthRoots Foundation for Global Health, the Napa Pain Conference is led by seminal thinkers, innovators and clinical experts.

THE 24TH ANNUAL NAPA PAIN CONFERENCE

ATTENDEES & OUTREACH

AUDIENCE

The Napa Pain Conference attracts predominantly senior, director-level physicians mixed with early and mid-career physicians, private practice owners, mid-level practitioners, researchers, industry, students and pharmacists.

MARKETING

NPC web, email, and print campaigns reach tens of thousands of professionals in pain management, family practice, anesthesia, neuroscience and regenerative medicine, and include information about exhibitors and sponsors.

We've expanded our outreach in 2017 through partnerships with the American Chronic Pain Association, the American Society of Interventional Pain Physicians (ASIPP), and California Academy of Family Physicians (CAFP) in order to recruit attendees.

ENGAGEMENT

99%

of attendees recommend the Napa Pain Conference to colleagues

"Do you plan to attend again in 2017?"

- Yes
- No
- Maybe

THE 24TH ANNUAL NAPA PAIN CONFERENCE

LAST YEAR'S PROGRAM

2016

The 2016 Napa Pain Conference brought world-class speakers to the stage for every session, continuing a long tradition of excellence in education and content. Content was well aligned to the audience, creating passionate fans for our program, eager to return in 2017.

CONFERENCE DIRECTOR

ERIC GRIGSBY, MD, MBA

Founder, CEO of The SpectrumCare Group; Neurovations Clinical Research, Napa Pain Institute, Spine and Pain Center of Kauai, N3 Laboratories, and the Napa Surgery Center

KEYNOTES

KEVIN J. TRACEY, MD

CEO & President, The Feinstein Institute for Medical Research; Professor, Molecular Medicine & Neurosurgery, Hofstra Northwell School of Medicine

TONY YAKSH, PhD

Professor of Anesthesiology & Pharmacology, University of California San Diego

REACTIONS

Physician Responses

	AGREE
The presentations and discussions thoroughly addressed the topic.	100%
The content was relevant to my practice.	100%
Content was presented at an appropriate level for my learning and development.	98%
There was enough opportunity for questions / discussion.	92%
Faculty communicated effectively.	100%

FACULTY

MICHAEL AMSTER, MD
CHRIS CENTENO, MD
STEVEN COLLINS, MD, PhD
TIMOTHY T. DAVIS, MD
MICHAEL DePALMA, MD
SUDHIR DIWAN, MD
CHRISTOPHER A. GILMORE, MD
MICHAEL GOFELD, MD
ERIC GRIGSBY, MD, MBA
COREY HUNTER, MD
LEONARDO KAPURAL, MD, PhD
STEN LINDAHL, MD, PhD, FRCA
JAMES NORTH, MD
JOHN PARKER, PhD
LAWRENCE POREE, MD, PhD
DAVID PROVENZANO, MD
SAMIR J. SHETH, MD
B. TODD SITZMAN, MD
PETER STAATS, MD, MBA
KEVIN J. TRACEY, MD
TONY YAKSH, PhD

THE 24TH ANNUAL NAPA PAIN CONFERENCE

2017 DEVELOPMENT

2017

OVERVIEW

The 2017 Napa Pain Conference is in development.

Responding to attendee growth, this year's conference will feature parallel tracks with breakout rooms and a main hall for plenaries and lunch symposium.

CONFERENCE DIRECTOR

ERIC GRIGSBY, MD, MBA

Founder, CEO of The SpectrumCare Group; Neurovations Clinical Research, Napa Pain Institute, Spine and Pain Center of Kauai, N3 Laboratories, and the Napa Surgery Center

PARTNERS

NEUROVATIONS
CLINICAL RESEARCH AND EDUCATION IN PAIN AND NEUROSCIENCE

American Chronic
Pain Association

WORLD ACADEMY OF PAIN
MEDICINE ULTRASONOGRAPHY

PROGRAM COMMITTEE

GEORGE C. CHANG CHIEN, DO

Medical Director of Pain Management,
Ventura County Medical Center

PENNEY COWAN

Founder & CEO,
American Chronic Pain Association

LEO KAPURAL, MD, PhD

Professor of Anesthesiology, Wake Forest
University; Pain Physician, Carolinas Pain
Institute and Center for Research

STEN LINDAHL, MD, PhD, FRCA

Chair 2001 - 2002 of the Nobel Committee;
Member, the Nobel Assembly for the Nobel
Price in Physiology or Medicine 1996 - 2012;
Professor Emeritus, Karolinska Institutet

LAWRENCE POREE, MD, PhD, MPH

Clinical Professor, Department of Anesthesia
and Director of Neuromodulation Services,
University of California at San Francisco

DAVID PROVENZANO, MD

Pain Diagnostics & Interventional Care,
Heritage Valley Health System

SAMIR J. SHETH, MD

Director of Neuromodulation,
University of California, Davis

B. TODD SITZMAN, MD, MPH

Medical Director,
Advanced Pain Therapy, PLLC

LISA STERNS, MD

Founder & Medical Director, Center for
Pain and Supportive Care; Founder, Valley
Cancer Pain Foundation

INVITED FACULTY

UNDER DEVELOPMENT

MARKO BODOR, MD

Founder, Interventional Spine and Sports
Medicine Private Practice, Bodor Clinic

ELIOT S. KRAMES, MD, DABPM

Founding Editor, Emeritus Editor-in-
Chief, *Neuromodulation: Technology at the
Neural Interface*

SEAN LI, MD

Premier Pain Centers, New Jersey

BERNARD F. MORREY, MD

Emeritus Chair of the Department of
Orthopedics, and the John and Posy
Krehbiel Professor of Orthopaedic
Surgery, Mayo Clinic

RICHARD M. ROSENTHAL, MD

Medical Director, Nexus Pain Care; Editor,
Practical Pain Management; President, Utah
Society of Interventional Pain Physicians

MICHAEL SAULINO, MD, PHD

Clinical Director, Intrathecal Therapy
Services, MossRehab

THE 24TH ANNUAL NAPA PAIN CONFERENCE

PACKAGES

ADVERTISING & EXHIBIT PACKAGES

The best deals, exclusive items, and priority selections of everything from booth locations to hotel room assistance.

We're committed to making this program a success for each vendor and welcome the opportunity to create support packages to meet your individual needs. Don't see something you like? Let us know, and we'll see what we can achieve.

Contact the conference planning office at Education@Neuroventions.com or 707.260.0849 to discuss exhibit and sponsorship opportunities.

	PLATINUM \$75,000 (Limit 2) (1 remaining)	GOLD \$50,000	SILVER \$25,000
Recognition on conference signs	•	•	•
Recognition in program book	•	•	•
Recognition on conference website	•	•	•
Private meeting space during conference Exclusive Package benefit (subject to hotel availability)	•	•	•
Exhibit space	20' x 10'	10' x 10'	Table top
Conference registrations	8	6	4
Priority to choose exhibit location Exclusive Package benefit	First	•	•
Guaranteed participation in attendee raffle game Exclusive Package benefit Boost your visitor volume	•	•	•
Ribbons for your company representatives	•	•	•
Registration list of conference attendees	•	•	•
Full-color ad in program book	Full page	1/2 page	1/4 page
Tickets to the Vineyard Dinner (8/19)	8	6	4
Priority housing assistance for company attendees Exclusive Package benefit	•	•	•
Option to attend the Faculty Dinner (8/17) Exclusive Package benefit	4 seats	2 seats	
Lunch Symposium - Limit 1 per day (Meal options may incur additional expense)	•		

THE 24TH ANNUAL NAPA PAIN CONFERENCE

EXHIBIT SPACE

BOOTHS & TABLE TOPS

Exhibit spaces are available at The 24TH Annual Napa Pain Conference.

Exhibit space sold out in 2016 and we have fewer booths available in 2017. Don't delay; secure the right booth for your company by being first in line.

To register today or ask questions, please email our events team at Education@Neurovations.com.

ALL BOOTHS & TABLES RECEIVE

- Company logo [color] in program book
- 50-word description in print materials
- Registration list of conference attendees

20'X10' SPACE **\$6,750**

Two (2) draped 6' x 30' tables, trash can
Five (5) chairs
Five (5) Exhibitor Badges

10'X10' SPACE **\$3,950**

Draped 6' x 30' table , trash can
Three (3) chairs
Three (3) Exhibitor Badges

TABLE TOP **\$2,750**

Draped 6' x 30' table , trash can
Two (2) chairs
Two (2) Exhibitor Badges

Additional Exhibitor/Industry badges may be added to any level for \$595 through May 31 (\$695 from June 1 - August 15, \$745 on-site).

EXHIBIT FLOORPLAN

THE 24TH ANNUAL NAPA PAIN CONFERENCE

LOGISTICS

SHIPPING & RECEIVING

The Meritage Hotel will only accept packages as follows:

SHIPPING LABELS

Boxes/packages may be sent for arrival a maximum of 48 hours prior to Group arrival (no earlier than August 15) and must be marked with the following:

Attention: [Name of your on-site contact]
 Arriving: [Date of arrival]
 Conference: Napa Pain Conference
 Conference Services: Elisse Peck

The Meritage Resort & Spa
 875 Bordeaux Way
 Napa, CA 94558
 (707) 251-1900

SPACE ASSIGNMENTS

Spaces are assigned according to the level of support, date the exhibit payment is received, special needs and compatibility of exhibitors' products/ services, and their history of exhibiting at Neuroventions Conferences.

Reserve your space by completing the Exhibitor Application Form at the end of this document.

Copies of the form (without the prospectus) are available at napapainconference.com/exhibit/

HANDLING CHARGES

Boxes up to 36" x 24" x 24" not more than 40 lbs. each: \$3.00 per box
 Larger boxes/display cases: \$25.00 per box
 Pallets: \$100 per pallet

Labor charges may be incurred depending on the size of a shipment. Consult The Meritage directly for information regarding other sized shipments.

EXHIBITION SCHEDULE

Dates	Exhibitor Registration	Exhibit Installation	Exhibit Hours	Exhibit Dismantle
Thursday, August 17	8:00 am - 5:00 pm	8:00 am - 5:00 pm		
Friday, August 18	6:00 am - 7:00 am	6:00 am - 7:00 am	7:00 am - 7:30 pm	
Saturday, August 19			7:00 am - 7:00 pm	
Sunday, August 20			7:00 am - 11:00 am	12:00 pm - 4:00 pm

Schedule subject to change

THE 24TH ANNUAL NAPA PAIN CONFERENCE

EVENT SPONSORSHIPS

LUNCH SYMPOSIUM LIMIT 1 PER DAY

\$36,000 AND UP
WITH COST OF FOOD

Your unopposed time to inform and educate attendees.

"Our VP of Marketing felt it was our best lunch yet!"

You select the speakers and the Napa Pain Conference handles logistics. Price includes boxed lunches (plated lunches are available for an additional fee), unopposed time in the schedule, acknowledgment in the program guide, on signs, and in the agenda.

Symposium content cannot be certified for CME or CE credits.

OPENING WINE RECEPTION LIMIT 1 (SOLE SPONSOR)

\$15,000

Friday Evening, August 18

"Staff was great! Great food! Will be back! The wine tasting was awesome!"

Hosted in the Exhibit Hall, attendees flock to this reception on Friday evening where eight family-owned Napa wineries open bottles and let wine flow.

Upgraded for 2017: Stand out from the crowd with signs and a full-color banner highlighting your organization's event sponsorship that can include your logo and messaging.

Hors d'oeuvres, wine and your company's message are on the menu at this unique opportunity.

VINEYARD DINNER LIMIT 1 (SOLE SPONSOR)

\$15,000

Saturday Evening, August 19

Be the sole sponsor of this magical event.

Sponsorship includes tickets for Sponsor's staff, acknowledgment on the dinner menus and attendee tickets which includes the sponsor's logo, and an opportunity to speak at the reception.

The Vineyard Dinner sells out every year. Over 130 diners registered in 2016. Don't miss an opportunity to be front-of-mind as the conference draws to a close.

THE 24TH ANNUAL NAPA PAIN CONFERENCE

INDIVIDUAL SPONSORSHIPS

FOOD & BEVERAGE

Note: All food and beverage must be paid directly from the Napa Pain Conference to the host hotel.

~~BREAKFAST SYMPOSIUM | LIMIT 1~~

~~\$12,500~~ **SOLD**

Sunday Morning, August 20

New for 2017: Host an early-morning symposium the final day.

Sponsorship includes large, full-color banners with your logo, displayed throughout breakfast and acknowledgment in the printed program guide. Make sure attendees start the day with your company in mind.

BREAKFAST | LIMIT 1 PER DAY 2 SPONSORSHIPS AVAILABLE

\$7,500

Upgraded for 2017: Sponsorship includes large, full-color banners with your logo, displayed throughout breakfast and acknowledgment in the printed program guide. Make sure attendees start the day with your company in mind.

85% of our attendees partake in the conference breakfast.

BEVERAGE BREAK | LIMIT 1 PER BREAK 5 SPONSORSHIPS AVAILABLE

\$2,500

Conferences run on coffee; be seen by attendees by giving them what they crave. Sponsorship includes acknowledgment in the program guide and on break signs. Signs may include company logos and messaging.

PRINT ADVERTISING

Put your ad into the hands of every attendee; print your material in the conference program.

FULL PAGE (8 ½ X 11)

\$2,000

½ PAGE (8 ½ X 5 ½)

\$1,250

¼ PAGE (4 ¼ X 5 ½)

\$ 850

THE 24TH ANNUAL NAPA PAIN CONFERENCE

INDIVIDUAL SPONSORSHIPS

SPONSOR ATTENDEE ITEMS

Make a first impression that lasts throughout the meeting. Sponsor items attendees see first, interact with, or use throughout the conference.

HOTEL ROOM KEY CARDS **\$7,500** LIMIT 1 (SOLE SPONSOR)

Put your brand into the hand of every attendee at the host hotel. Be the first and last thing attendees think about each day.

Cost is all inclusive - you provide the art - we'll handle the rest. Key cards can be printed full-color on both sides.

CHECK-IN GIFT OR ROOM DROP **\$7,500**

Deliver your gift to all attendees at the host hotel, or a subgroup of your liking. Timing can be coordinated for a date and time of your liking.

Cost includes delivery, sponsor must provide items to be delivered.

DO NOT DISTURB SIGNS **\$5,500**

Printed in full color, have your brand displayed throughout the halls of the host hotel.

CONFERENCE BAG INSERTS **\$2,500**

Have your print materials included in attendee bags. Print materials only. Sponsor must provide printed inserts in advance of the event.

THE 24TH ANNUAL NAPA PAIN CONFERENCE

LOCATION & ACCOMMODATIONS

THE MERITAGE HOTEL & CONVENTION CENTER

875 Bordeaux Way
Napa, California 94558

The 2017 Napa Pain Conference will continue our partnership with the Meritage Resort and Conference center.

The Meritage is home to the award-winning Spa Terra and the renowned Trinitas Cellars Tasting Room. Descend 40 feet underground and arrive at a state of total relaxation and rejuvenation, relishing in the lavishly appointed private treatment rooms, soaking pools, steam grottoes, and water walls of one of America's Top 100 Spas.

Nine acres of stunning vineyards with hiking trails adorn the hillside behind the resort with paths leading to Napa's famous Grape Crusher Statue. Swimming pools and whirlpools provide refreshing recreation, while private poolside cabanas and outdoor seating around fireplaces offer idyllic settings for repose.

Also included at the hotel is a state-of-the-art fitness center and Our Lady of Grapes Chapel. Should you decide to explore more of California's Wine Country, The Meritage offers convenient guest transportation to downtown Napa and Oxbow Public Market on a deluxe 27 passenger shuttle.

DISCOUNTED ROOM
RATES: \$299 AND UP + TAXES & FEES

SAVE OVER \$150 A NIGHT.
REGISTER TODAY.

Visit the [Hotel Website](#)

Or make a reservation today by clicking [Here](#)

THE 24TH ANNUAL NAPA PAIN CONFERENCE

RULES AND REGULATIONS

ACCREDITATION COUNCIL FOR CONTINUING MEDICAL EDUCATION (ACCME) GUIDELINES

No commercial promotional materials shall be displayed or distributed in the same room immediately before, during, or after an educational activity certified for credit takes place.

Representatives of commercial companies may attend an educational activity, but they may not engage in sales activities while in the room where the educational activity takes place.

Grants and commercial support (financial or in-kind) of Continuing Medical Education (CME) activities does not influence booth space or assignment decisions.

Commercial entities may not discuss or influence the planning or presentation of CME content with speakers or planners of the activity.

AUDIO VISUAL USAGE IN EXHIBITS

Audiovisual equipment as part of a display is acceptable; however, sound equipment must be regulated so that it doesn't disturb neighboring exhibitors (providing headsets for attendees is acceptable). In addition, spectators may not obstruct aisles or interfere with access to other exhibits.

Conference staff reserve the right to determine when sound levels from equipment constitutes interference with others or is unacceptable. In such an event, sound must be reduced or equipment will be removed at the exhibitor's expense.

Exhibitors are responsible for obtaining appropriate licenses for any copyrighted materials, audio, and/or video utilized as part of an exhibit.

BOOTH STAFF

Exhibits must be staffed each day during exhibit hours. Representatives are expected to dress and conduct themselves in a professional manner consistent with a medical education meeting.

Neuroventions representatives and employees shall have free access to any exhibit at all times in the performance of their assigned duties.

Exhibits are required to remain in place during the conference. Contact Education@Neuroventions.com in the event that special arrangements are required. No exhibit may be dismantled or packed prior to the official closing of the exhibition, and exhibit dismantling must be completed during the hours specified.

THE 24TH ANNUAL NAPA PAIN CONFERENCE

RULES AND REGULATIONS

BADGES

All company employees, representatives and guests are required to wear conference-issued badges at all times, in an unobstructed manner, while in the function space. Badges may not be altered in any manner. Company badges are not acceptable in lieu of official badges.

RESPECT FOR THE HOST LOCATION

Exhibitors may not install any permanent fixtures or deface property in any way. Upon completion of the meeting, exhibitors are expected to leave the exhibit space in the same condition that it was received.

Items and services, such as extra trash cans or wired internet, maybe contracted directly with the property and property's contractors (as applicable and available) at exhibitor's expense.

Balloons are not permitted as part of an exhibitor's display.

Photographing another exhibitor's booth is grounds for cancellation of an offending exhibitor's booth, at sole discretion of Neurovations. Exhibitors will not be entitled to a refund in such a situation.

GIVEAWAYS

Giveaways of items with company logos, brand logos, or slogans readily visible are **not** permitted.

Companies regulated by the Pharmaceutical Research and Manufacturers of America's (PhRMA) codes governing interactions with healthcare professionals and the Advanced Medical Technology Association (AdvaMed), will be limited to giveaways allowed under such rules and codes of conduct. These items are those designed primarily for the education of patients or healthcare professionals. Due to these codes, companies regulated by PhRMA or AdvaMed are not allowed the following giveaways: pens, pencils, notepads, small desk clocks, pocket calculators, desk calendars and mousepads.

Prescription drug samples may be distributed to physicians only in accordance with the Prescription Drug Marketing Act. Distribution of approved items must not create a nuisance or cause interference with adjoining exhibits.

THE 24TH ANNUAL NAPA PAIN CONFERENCE

RULES AND REGULATIONS

DISPLAY OF DRUGS AND DEVICES NOT APPROVED BY THE FEDERAL FOOD AND DRUG ADMINISTRATION (FDA)

Any investigational product that is graphically depicted within the exhibit is subject to the following rules:

- Contain only objective statements about the product,
- Contain no claims of safety, effectiveness, or reliability,
- Contain no claims about how the product compares with marketed products,
- Must be accompanied by directions for becoming an investigator and a list of investigator responsibilities, and
- Prominently display the statement “Caution— Investigational Device—Limited to Investigational Use” on the product in a type size that is easy to read.

Exhibitors agree not to sell, promote, or distribute in any fashion any non-approved product, in whole or in part, during or in connection with the meeting to U.S. attendees. Exhibitors may, however, conduct sales activities for, and market and promote, non-approved products, solely to attendees who are non-U.S. doctors, exclusively for sales outside the United States, provided that such activities are in compliance with the relevant laws of any such non-U.S. jurisdiction. In accordance with U.S. Law, exhibitors may not sell and deliver Non-FDA approved products to U.S. physicians at the meeting. Exhibitors may sell and deliver Non-FDA approved products to non-U.S. physicians as long as they adhere to all applicable U.S. laws and regulations.

You can find further information and guidance on the subject at www.fda.gov.

Penalties for non-compliance to the FDA rules and regulations include:

- Neurovations, at its sole discretion, will immediately shut down the exhibitor’s booth for the remainder of the meeting.
- The exhibitor will not be entitled to a refund.
- The exhibitor may face legal action from the U.S. government for failing to comply with the appropriate rules and regulations.
- The exhibitor may not be invited to participate in future meetings.

Easily visible signs stating “This device is not cleared by the FDA for distribution in the United States” or “This device is limited by federal law to investigational use only” must be placed near the device or drug and on any graphic depicting the device or drug.

JOIN THE 24TH ANNUAL NAPA PAIN CONFERENCE

AUG 17, 2017

AUG 17, 2017

AUG 18 - 20, 2017

PRE-CONFERENCE ON REGENERATIVE MEDICINE

PRE-CONFERENCE ON INTRASPINAL THERAPIES

NAPA PAIN CONFERENCE

SPONSORSHIP AND EXHIBITOR APPLICATION

COMPANY/ORGANIZATION

MAILING ADDRESS

CITY

STATE

ZIP

AUTHORIZED REP

TITLE

EMAIL

PHONE

WE WOULD LIKE TO SECURE THE FOLLOWING SPONSORSHIP/EXHIBITOR OPPORTUNITIES	PRICE
TOTAL	

PAYMENT INFORMATION

CARDHOLDER NAME

CREDIT CARD NUMBER

CCV CODE

EXPIRATION DATE

BILLING ZIP CODE

To register or learn more visit
napapainconference.com

Contact
Education@Neurovations.com
(707) 260.0849

JOIN THE 24TH ANNUAL NAPA PAIN CONFERENCE

AUG 17, 2017

AUG 17, 2017

AUG 18 - 20, 2017

PRE-CONFERENCE ON REGENERATIVE MEDICINE

PRE-CONFERENCE ON INTRASPINAL THERAPIES

NAPA PAIN CONFERENCE

EXHIBITOR BADGES

Please include the name and contact information for the exhibitor badges included in the exhibit/sponsorship package that you have selected. Additional copies of this form may be used for packages above 4 badges. Any changes to the information must be made prior to August 4.

TABLE TOP EXHIBITS INCLUDE TWO (2) INDUSTRY BADGES

Additional Exhibitor/Industry badges may be added to any level for \$595 through May 31 (\$695 from June 1 - August 15, \$745 on-site).

PRIMARY

NAME _____

TITLE _____

EMAIL _____

CELL # FOR
ON-SITE CONTACT _____

2

NAME _____

TITLE _____

EMAIL _____

3

NAME _____

TITLE _____

EMAIL _____

4

NAME _____

TITLE _____

EMAIL _____

BOOTH INFORMATION

Please include the following information with your application and email everything to Education@Neurovations.com.

HIGH RESOLUTION (300DPI+) LOGO
50 WORD COMPANY DESCRIPTION
COMPANY PRESS KIT (IF AVAILABLE)

EXAMPLE

NEUROVATIONS
CLINICAL RESEARCH AND EDUCATION IN PAIN AND NEUROSCIENCE

Driving innovations in Pain & Neuroscience. Neurovations is a leading clinical trial management and education company with expertise in pain, neuroscience, and the treatment of chronic conditions. Neurovations Education creates unique learning experiences like the Kauai and Napa Pain Conferences, and partners with organizations to provide CME credits at national and regional events.

JOIN THE 24TH ANNUAL NAPA PAIN CONFERENCE

AUG 17, 2017
AUG 17, 2017
AUG 18 - 20, 2017

PRE-CONFERENCE ON REGENERATIVE MEDICINE
PRE-CONFERENCE ON INTRASPINAL THERAPIES
NAPA PAIN CONFERENCE

LOCATION REQUESTS

Identify your top 3 preferences for your booth location.

Spaces are assigned according to the level of support, date the exhibit payment is received, special needs and compatibility of exhibitors' products/services, and history of exhibiting at Neuroventions events.

Diagrams are subject to change

TOP THREE DESIRED SPACES

Placement is not guaranteed

1 _____ 2 _____
3 _____

SPECIAL REQUESTS

Such as, "If possible, place us near company X",
or "We would like distance between us and company Y":

CANCELLATIONS & ADDITIONAL TERMS

Written cancellation notice must be received via fax, mail, or email by July 28, 2017 to receive a 50% refund on the full amount of the exhibitor/sponsorship opportunity requested. No refunds will be given after this date. If the conference cannot take place due to acts of God, war, government regulations, disaster, strikes, civil disorder, or curtailment of transportation facilitating other emergencies making it inadvisable, illegal, or impossible to provide the facilities or to hold the meeting, each prepaid registrant/exhibitor will receive a copy all materials that would have been distributed. Fixed conference expenses will be paid from the pre-registration funds. Remaining funds will be refunded to pre-registrants/exhibitors. Neuroventions Education/Napa Pain Institute is not responsible for any other costs incurred by pre-registrants/exhibitors in connection with the conference.

Please Note: This is an application to exhibit. All exhibitor applications are subject to review and approval by Neuroventions Education. Moreover, we reserve the right to deny exhibitor privileges to any applicant.

For additional conference details and to register for the conference, visit www.napapainconference.com.

THE Meritage RESORT AND SPA.

EXHIBIT REQUIREMENTS

TMR TO COMPLETE

Group Name:
TMR Planner:
Date(s) of Event:
Location:
Set-Up Date:
Set-Up Time:

BOOTH OCCUPANT TO COMPLETE

Booth Name:
Booth #:
On-Site Contact:
Phone #:
E-Mail:

ITEM	PRICE	QTY	# of DAYS
Power Strip w/ Extension Cord	\$35* / day		
22" Tabletop Monitor	\$125* / day		
60" Monitor w/ Rolling Stand	\$650* / day		
80" Monitor w/ Stationary Stand	\$1700* / day		
Sign Easel	\$25* / day		
Flip Chart w/ Pens, Adhesive Pad & Easel	\$95* / day		
Wireless Internet Access	\$95* / day		

*Subject to Labor Rates, Sales Tax (8%) & Service Charge (23%)

**On-site additions are subject to overtime Setup Charges

CREDIT CARD INFO

Cardholder Name: _____
 Cardholder Address: _____
 Phone#: _____ E-mail: _____
 Credit Card #: _____
 Exp. Date: _____ CVV2 (Security Code): _____ Credit Card Type: _____
 Cardholder Signature: _____ Date: _____

**Please e-mail to rmaust@avms.com at
least three weeks prior to your set date**

If you have any questions please call (707) 251-1953. You will have 72 hours prior to your event to cancel without incurring an equipment charge. Please note that booth set-up does not include Pipe and Drape.

**Additional equipment and services available. Please call for Quote.

IN 2016, THE NAPA PAIN
CONFERENCE WELCOMED
THE FOLLOWING
SPONSORS, SUPPORTERS,
EXHIBITORS AND
PARTNERS TO NAPA, CA.

- **PLATINUM**
Nevro
- **GOLD**
Boston Scientific
- **SILVER**
Medtronic

2016 EXHIBITORS

Thanks to the support of our sponsors, exhibitors, and stellar faculty, the Napa Pain Conference has grown into one of the best-regarded pain meetings of the year.

The Napa Pain Conference creates a dynamic environment where leaders in science, clinical medicine and industry connect, attendees learn best practices, and everyone fosters innovation.

Welcome to Napa.

- AIS PainCare
- Anazao Health
- Apex Biologix
- Arterioocyte Medical Systems
- ASIPP
- Basic Home Infusion
- BioRich Medical
- Biowave
- Boston Scientific
- C3 HealthCare Partners
- Clint Pharmaceuticals
- Collegium Pharmaceutical
- Endo Pharmaceuticals
- Epimed International
- Flowonix
- Halyard Health
- Harvest TerumoBCT
- H-Wave
- Jazz Pharmaceuticals
- Kaléo
- Mallinckrodt
- Medtronic
- N3 Labs
- Neurovations Clinical Research
- Nevro
- Nuvectra
- Pentec Health
- Pernix Therapeutics
- Regenexx
- St. Jude Medical
- Sticky Media
- Suture Concepts

