CRYO2013 REPORT

The
50th ANNIVERSARY MEETINGAnniversary Annual Meeting - of the SOCIETY FOR CRYOBIOLOGYSociety for Cryobiology was held from 28 to 31 July 2013 at North Bethesda Marriott and Conference Center, North Bethesda, MD, USA

Overview

In 1964, the Society for Cryobiology held its first annual meeting in Washington, DC, USA. Mindful of the significance of the 2013 meeting, which would be the Society’s 50th Annual Meeting, the Organizing Committee had the following goals for CRYO2013:

1. Design a scientific program representative of the breadth and diversity of the science of cryobiology.
2. Create a memorable meeting, and a worthy celebration of the 50th Anniversary.
3. Attract attendees from outside the Society.
4. Partner with other societies with overlapping interests in organizing symposia.
5. Attract a large and diverse cryobiologically-related commercial exhibition.
6. Use enhanced visibility of the Society (goals 3, 4 and 5) as an investment to increase Society membership.

Overview

Dates:	28 — 31 July 2013
Location:	North Bethesda Marriott and Conference Center, North Bethesda, MD, 20852 Sessions:	18 scientific sessions over 2 full days, 2 half days, and 1 evening Presentations:	Total: 185: oral 118; poster 67.
Plenary sessions:	3
Invited Speakers:	26
Registrants:	Total 234, regular 193, student 41
[bookmark: _GoBack]Exhibitors:	24
Sponsors:	8
Partners:	ISBER (sessions 11 and 16), ISCT (session 8). Budget:	$ 230,194.00

Organizing Committee

With no local center or university department having a focus on cryobiology research, members of the Organizing Committee were drawn from the Society’s list of members. Those members whose addresses were in the greater Washington, DC region that includes Maryland, Northern Virginia and Washington, DC, were contacted to determine if they would be interested in joining the CRYO2013 Organizing Committee (OrgCom). All five who were approached agreed enthusiastically to join the OrgCom. All OrgCom members participated in all activities as well as individually taking on responsibilities as indicated:

Dr. Mark Cosentino, NCI/SAIC- Frederick, Frederick, MD: Corporate liason - exhibitors and sponsors, fundraising and venue (at Biogen Idec from January 2013).
Ms. Donna Pike, NCI/SAIC- Frederick (now Leaidos Biomedical Research), Frederick, MD: Corporate liason - exhibitors and sponsors, fundraising and venue. d
sponsors, fundraising and venue
Dr. James Leef, Biomedical Research Institute, Rockville, MD: Treasurer. h Institute, Rockville, MD: Treasurer
Dr. Budhan Pukazhanthi, Smithsonian Institution, Front Royal, VA: Scientific program, abstracts
Dr. Nuchaerin Songsasen, Smithsonian Institution, Front Royal, VA: Scientific program, abstracts
Dr. EDr. Eric James, Sanaria Inc, Rockville, MD: Chair, registrations, abstracts, advertising, venue.

On 01 January 2013, Dr Cosentino relocated to Boston, MA, but continued to work seamlessly with exhibitors and sponsors.
On 10 July 2013, Dr Leef retired from the OrgCom on health grounds - finance duties were assumed by Dr James.

Milestones

14 May 2012	First formal OrgCom committee meeting.
25 May 2012	Established web domain names CRYO2O13.org, CRYO2O13.com
31 May 2012 	Proposal for 50th annual meeting made to the Society
06 June 2012 	Presentation at CRYO2012
30 July 2012 	Filed with IRS to establish LLC as not-for-profit 501(c)(3) corporation
06 Aug 2012 	Filed CRYO 2013 INC with State of MD as not-for-profit corporation
August 2012 	Completed review of 8 possible venues: selected North Bethesda Marriott and Conference Center
03 Oct 2012 	Established Sun Trust checking and merchant services accounts
26 Oct 2012 	First bank deposit establishing operational budget
26 Feb 2013 	CRYO2O13 Bylaws finalized
12 June 2013	IRS ‘Determination Letter’ acknowledging tax-exempt 501(c)(3) status for CRYO2O13 INC
18 July 2013 	Filed as charity with Maryland Charities and Legal Services Division
28-31 July 2013 Conference
24 Dec 2013 	CRYO2O13 SunTrust account drawn down and balance returned to Society
29 Dec 2013	OrgCom dissolved
14 Apr 2014 	Application for tax filing extension
13 May 2014	Federal and MD State tax filing: pending

Advertising

The following media and methods were used to advertise CRYO2O13:
Dreamhost, website CRYO2O13.org and CRYO2013.com
Eventflo, provided apps for iPhone, Android and Blackberry – also free promotional service
Contacts at local universities (University of Maryland, Johns Hopkins)
Listservs of ISBER (International Society for Biological and Environmental Repositories) and ISCT (International Society for Cellular Therapy)
Membership of SLTB – the Society for Low Temperature Biology
Membership of ACCryo – American College of Cryosurgery
Linkedin – biweekly or weekly notices (it is not known how effective these were, however, this exercise was free) through membership lists of:
· Cancer Vaccine Developers
· Cell Therapy Industry Group
· DC Biotech
· ESBB Biobanking Discussion Group
· Global Public health
· ImVacS – the immunotherapeutics and Vaccine Summit
· LRIG – the Laboratory Robotics Interest Group,
· myBIO Community – Biotechnolgy Connections,
· PPBI – Professionals in the Pharmaceutical and Biotech Industry
· Rx&D – B iopharmaceutical, Pharmaceutical and Biotechnology Research and Development
· Stem Cell Research
· Tech Council of Maryland
· Vaccine Professionals Group
Exhibitors and sponsors master list
Printed flyers

Exhibitors and Sponsors

A master list of 106 potential commercial exhibitors of equipment, supplies and services related to cryobiology was compiled and individuals at those organizations contacted personally by phone and/or email and through face-to-face meetings. A total of 24 exhibitors enrolled as exhibitors:
· Airgas
· Asymptote Ltd
· Bahnson Environmental SpecialitiesSpecialties, LLC
· BioCision LLC
· Biogenics Inc
· Brady Corporation / Anthony Lee
· Brooks Life Sciences Systems
· Chart/MVE and Cryo Associates
· Computype
· Cook General Biotechnology
· ELPRO
· Fisher BioServices
· FluidX
· IMV Technologies USA
· Information Management Services Lab Inventory Systems
· LabRepCo
· Masy Systems
· Panasonic
· Precision BioServices
· Promega
· RURO Technologies
· TWD Tradewinds
· TAP Biosystems
· Taylor Wharton

In addition to fees received from exhibitors, the following exhibitors also provided sponsorship support:
· Brooks Life Sciences Systems
· Chart/MVE and Cryo Associates
· Cook General Biotechnology
· Promega

Other sponsors of CRYO2013
· Biogen Idec
· SAIC Frederick Inc
· Sanaria Inc
· Society for Cryobiology
· Society for Cryobiology
1

· Income and Expenses
· 	
	· Income
	· Expenses

	· Registrations
	· 69,454.00
	· Meeting Rooms Food & Beverage
	· 144,628.31

	· Registration refunds
	· -6,400.00
	· Room penalty
	· 15,092.28

	·
	·
	· Marriott refund
	· -3,550.82
·

	· Banquet receipts
	· 5,015.00
	· LLC/Legal
	· 2,546.10

	·
	·
	· Website
	· 809.10

	· Exhibitor fees
	· 48,800.00
	· AV/ exhibitors’ services
	· 18,529.04

	· Sponsor fees
	· 53,325.00
	· Invited speakers’ expenses
	· 33,626.60

	· SfC advance 1
	· 20,000.00
	· Events
	· 1,950.00

	· SfC advance 2
	· 40,000.00
	· Office supplies
	· 1,375.03
·

	·
	·
	· Program printing
	· 3,692.34

	·
	·
	· Bank charges, Merchant Services
	· 4,022.26

	·
	·
	· Returned to SfC
	· 7,473.15

	·
	·
	· MD Sales tax
	· (11,492.07)

	·
	·
	·
	·

	· Total
	· $ 230,194.00
	· Total
	· $ 230,194.00

Notes:
Registrations: This included 59 SfC member registrations, 68 non-member registrations, 41 student registrations and 2 single day registrations. 67 were ‘late’ registrations made after ‘early’ deadline. Exhibitors received 1 or 2 registrations included in their contracts depending on their level of support of the meeting (39), and most of the invited speakers also received a registration in their compensation packages.
Registration refunds: One registration was logged as $4,000 instead of $400 – this registration was refunded and reissued. There were 6 additional registration refunds.
Banquet receipts: There were 64 banquest tickets sold at the ‘early’ price and 33 at the ‘late’ price (these included 10 guests).
Exhibitors: The booth registration fee ranged from $1,500 to $2,500 depending on space requirements of each exhibitor. Exhibitors are listed above.
Sponsors: Sponsorships ranged from $1,250 (Sanaria Inc, used to pay for the String Quartet at the Banquet), to $20,000 (Promega, Biogen Idec), and to the advances from the Society, part of which was designated for videography (see AV, exhibitors’ expenses).
Meeting Rooms, Food and Beverage: The Conference Center is run by the adjacent Marriott Hotel. The meeting room space was provided ‘free’ with availability depending on bookings and contracts from other potential users. There were no other events booked concurrent with CRYO2013, which therefore essentially had the entire Conference Center at its disposal. The overall costs were charged as ‘Food and Beverage. The food and beverage costs included all meals, evening soirée and banquet, BoG meals, and coffee breaks. Also covered were hotel and Conference Center staff, signage, notices, and other assistance. The whole package equated to ~$150/registrant/day.
Room Penalty: A block of rooms was reserved at the hotel for conference guests. This was negotiated with the Hotel at the end of August 2012. More registrants were expected at CRYO2013 than attended, the lower than anticipated registration was due in large part to the US Government budget ‘sequester’ which effectively blocked Government employees, including those working at companies and facilities with government contracts, from attending, and also the more tightly enforced US visa requirements. It is difficult to know by how much these events suppressed attendance, however, we estimate it was at least by 15%. Thus the number of registrants staying at the hotel fell short of the room block allocation and a penalty for non-use of those rooms was charged.
Marriott Refund: This reflects the balance due at the end of the meeting from Marriott to CRYO2013.
LLC/legal: CRYO2013 filed for charitable status with the IRS and the State of Maryland so as not to be responsible for income tax on contributions and registrations. This cost represents fees paid to the IRS ($850) and to LegalZoom for establishing 501 (c) 3 status.
Website: Costs of domain registration, website purchase, software and programming assistance, and for periodic maintenance fees.
AV/Exhibitors’ services: This includes $5,644.00 to Blue Sky films for video recording the plenary sessions and Scientific Session 6. Also included are $7,725.05 to Shepard Expositions for booth rental, tables, drapes for the exhibitors, and poster presentation boards, and set up and breakdown for all. Rental of computers and projection equipment, stands, cabling from Sight and Sound Support was $5,159.99. Costs for microphones, lecterns. podiums, cabling etc, set up and break down and installation and breakdown of the air walls between rooms, as well as assistance in receiving exhibitor’s equipment was included in the Meeting Rooms/Food and Beverage package.
Invited Speakers Expenses: There were 26 invited speakers. One was local and received no attendance expenses. Contracts with other speakers were negotiated in advance and may or may not have included registration, hotel accommodation and travel expenses – the amounts paid ranged from $333.70 to $3,262.01.
Events: Transportation costs for Eyre Bus Co to transport attendees to the Mall in downtown DC, and back.
Office Supplies: Includes purchase of conference bags, paper, printer cartridges, name tags etc.
Program Printing: FedEx Office program printing costs.
Bank Charges, Merchant Services: Cost of setting up and closing the SunTrust checking account and Merchant Services account (for credit card transactions), cheques, fees charged on credit card transactions and wire transfer fees for wiring invited speaker expense payments.
Refund to SfC: Balance remaining in the SunTrust account on December 2013 returned to SfC.
MD Sales Tax: Amount of Maryland state sales tax (6%) paid on all purchases and transaction on which sales tax was levied. This amount is already included in the other expense items and is excluded from the I&E account totals.

Survey

A survey was conducted after the event to gauge the attendees’ experience and perception of the meeting.
The link to a survey set up on SurveyMonkey.com was emailed to all meeting participants.
The survey posed ten questions:

1. How would you rate the overall quality of the science presented at the conference?
2. The science of cryobiology covers a very broad range of disciplines. This was the 50th Anniversary Meeting of the Society and aimed to include as many of the different sub-specialties as possible. Was the number of topics covered: about right, too broad or not comprehensive enough?
3. There were 119 oral presentations and most days the scientific sessions were organized in 3 parallel sessions. Overall, was this about right, would have preferred more, preferred fewer?
4. There were 64 posters in a single poster session. Presenters were in attendance on one evening only, although posters were available for the entire conference time. Time allocated for the posters was excellent/good/average/barely adequate?
5. There were 24 exhibitors/vendors and 8 sponsors – their involvement was critical for the viability of CRYO2013. Did you visit all/about half/a few/none?
6. Was the abstract submission process: excellent/good/average/below average/poor?
7. How was the registration process: excellent/good/average/below average/poor?
8. How was the conference venue (oral plenary and symposium session space, and poster space, exhibitor space): excellent/average/substandard?
9. Conference registration included a full meal package. What was your experience of the catering (food, beverage and F&B service): excellent/good/mostly good/average/poor?
10. How was the conference overall in terms of value for money: excellent/good/average/below average/poor?

Number polled: 			234			
Number of responses received:	 60
 Question 1: Quality of science:	
Excellent 45.76%, very good 50.85%, good 3.39%
 [image: ::Screen Shot 2014-03-08 at 10.36.00 PM.png]

Questions 2: No. of topics:	
About right 95.61%, too broad 1.69%, not comprehensive enough 1.69%.
 [image: ::Screen Shot 2014-03-08 at 10.39.56 PM.png]

Question 3: Number of oral presentations: 	
About right 69.49%, preferred more 10.17%, preferred fewer 20.34%
 [image: ::Screen Shot 2014-03-08 at 10.42.13 PM.png]

Question 4: Time allocated for posters:	
Excellent 13.56%, good 55.93%, average 23.73%, barely adequate 6.78%
[image: ::Screen Shot 2014-03-08 at 10.44.11 PM.png]

Question 5: Exhibitors:
Visited all, 25%, visited about half, 28.33%, visited a few, 43.33%, none 3.33%
 [image: ::Screen Shot 2014-03-08 at 10.45.49 PM.png]

Question 6: Abstract:
Submission process excellent 45.10%, good 39.22%, average 15.69%.
 [image: ::Screen Shot 2014-05-26 at 8.06.43 AM.png]
 Question 7: Registration:	
Handled efficiently: excellent 59.32%, good 33.90%, average 6.78%.

[image: ::Screen Shot 2014-05-26 at 8.09.21 AM.png]

Question 8: Conference venue:	
Excellent 78.33%, average 21.67%
 [image: ::Screen Shot 2014-05-26 at 8.10.54 AM.png]

Question 9: Food and beverage: 	
Excellent 41.67, good 41.67%, mostly good 13,33%, average 3.33%
 [image: ::Screen Shot 2014-05-26 at 8.14.08 AM.png]
Question 10: Value for money:	
Excellent 46.67%, good 43.33%, average 10%
 [image: ::Screen Shot 2014-05-26 at 8.16.29 AM.png]
image2.png
Answered: 59 Skipped: 1

about right?

too broad —
should have...

not
comprehensiv...

0% 20% 40% 60% 80% 100%

image3.png
Answered: 59 Skipped: 1

This was the
right number...

Would have
preferred mo...

Would have
preferred fe...

0% 20% 40% 60% 80% 100%

image4.png
Excellent

Good

Average/adequat
e

Barely adequate

Poor — not
nearly enoug...

0%

20%

Answered: 59 Skipped: 1

40%

60%

80%

100%

image5.png
All the
exhibitor’s/...

About half of
the...

Only a few of
the...

None of the
exhibitor’s/...

0%

20%

Answered: 60 Skipped: 0

40%

60%

80%

100%

image6.png
Excellent
(very...

Good (mostly
handled well...

Average

Below average

Poor
(inefficient...

Answered: 51 Skipped: 9

0% 10% 20% 30% 40% 50%

60%

70%

80%

90%

100%

image7.png
Answered: 59 Skipped: 1

Excellent
(very...

Good (mostly
handled well...
Average .

Below average

Poor
(inefficient...

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

image8.png
Answered: 60 Skipped: 0

Excellent

Average

Sub-standard

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

image9.png
Answered: 60 Skipped: 0

Excellent

Good

Mostly good

Average
(neither goo...

Poor

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

image10.png
Excellent

Good

Average
(neither goo...

Below average

Poor

0%

10%

20%

Answered: 60 Skipped: 0

30%

40%

50%

60%

70%

80%

90%

100%

image1.png
Excellent

Very good

Fairly good

Mildly good

Poor

0%

20%

Answered: 59 Skipped: 1

40%

60%

80%

100%

