

World Brewing Congress 2012

July 28-August 1

Oregon Convention Center

Portland, Oregon U.S.A.

Exhibitor Prospectus

www.worldbrewingcongress.org

Invitation to Exhibit

See page 3

Join us as five international brewing associations come together for World Brewing Congress 2012. Taking place every four years, this unique congress has been organized to bring the brewing community together to discuss evolving product advances and technologies in brewing.

Hosted by:

Master Brewers Association of the Americas

With active participation by:

Brewery Convention of Japan European Brewery Convention Institute of Brewing & Distilling

The People

See page 8

World Brewing Congress provides programming for people whose primary job responsibilities include:

- Research and development
- · Brewing and production
- Quality assurance
- Plant engineering and packaging
- · Sales and marketing
- Education

The Location

See page 11

Portland, Oregon is the perfect city for this epic event. This city has so much to offer with the snow-capped Cascade Mountains overlooking the Columbia and Willamette Rivers, the lush green forests blanketing the rolling hills, and the colorful roses and other lovely flowers bedecking carefully tended gardens. Portland is equidistant between the ocean and the mountains—it's only 90 minutes to each.

Photo Credits: Portland Skyline with Mount Hood (cover) by Steve Terrill, courtesy of Travel Portland; Hops in Hand (page 2), Brew Pub and Hops Growing (page 11), Oregon Bounty Wanderlust Campaign, by Greg Robeson/Oregon Bounty, courtesy of Travel Oregon; RiverPlace Marina with Portland Skyline (page 11) by Edward Nugent, courtesy of Travel Portland; Portland Skyline (mail panel) courtesy of Travel Portland.

Invitation to Exhibit

The Exhibit Hall

The Exhibit Hall is designed to be the central meeting location for congress attendees. Nearly everything will be there!

- Exhibits
- Technical posters
- Beverages/beer
- Food/meals

And with exhibit hours that are nonconcurrent with programming, you will have plenty of time to connect with your target audience.

Exhibit Hours

Concentrated exhibit hours* maximize attendee traffic and allow exhibitors time to attend the excellent program.

Saturday, July 28	2:00 - 7:00 p.m.	Set Up
Sunday, July 29	11:30 a.m. – 2:00 p.m.	Exhibits Open
Monday, July 30	11:30 a.m. – 2:00 p.m.	Exhibits Open
Tuesday, July 31	11:30 a.m. – 2:00 p.m.	Exhibits Open
•	2:00 – 5:00 p.m.	Take Down

^{*}Exhibit hours are preliminary and subject to change

The Exhibit Package

- 10 ft. × 20 ft. piped and draped area with 3 ft. drape on side and back rails
- 2 exhibit tables, covered and skirted
 - Each table is 72 in. \times 24 in. (183 cm \times 61cm) and is 30 in. tall (76 cm)
 - All products must be set on the table and may be as high as 48 in. (122 cm)—Products may not be placed on the floor
 - Tables may be set up in any configuration within the confines of your exhibit space
- 2 chairs
- 1 wastebasket
- 1 company identification sign
- One (1) free exhibitor registration, which includes
 - Ticket to the opening reception
 - Entrance to the technical program
 - Exhibit session refreshments
- Complimentary final registration list
- Promotional listings
 - WBC website
 - WBC Program Book
 - Congress electronic proceedings

WBC Exhibitors have come to love the table-top format!

The Table-Top Format

WBC Exhibitors have come to love the table-top format!

Easy

Eliminates time-consuming set up and take down.

Economical

Reduces or eliminates major shipping and display expenses.

Equal

Provides a level playing field, putting the focus on the people and products.

Effective

Creates a casual business environment conducive to open discussions between buyers and suppliers.

Sample WBC Exhibit

Additional Marketing Opportunities

Reinforce your message to delegates before, during, and after the congress with these additional marketing opportunities.

Advertising

Place your order on page 7

Invite attendees to stop by your exhibit and keep your company name in the minds of registrants by placing an ad in the WBC 2012 Program Book. Send personal invitations to your prospects as well! Program Book advertisers receive a complimentary list of advance registrants. Program Book advertisers receive preferred exhibit floor placement if advertising and exhibit orders are received by January 31, 2012.

Sponsorships

Place your order on page 5

Sponsors enhance the meeting while gaining additional visibility at the congress. Sponsors receive preferred exhibit floor placement if sponsorship and exhibit orders are received by January 31, 2012. Reserve your sponsorship using the Exhibition Order Form.

Supporting Sponsor

\$500-\$2,000

- Logo recognition at WBC 2012
- Logo recognition on the WBC 2012 website

Contributing Sponsor

\$2,500-\$5,000

- Logo recognition at WBC 2012
- Logo recognition on the WBC 2012 website
- Distribution of sponsor-provided literature or merchandise at the sponsored event

Hosting Sponsor

\$5,500-\$10,000

- Logo recognition at WBC 2012
- Logo recognition on the WBC 2012 website
- Distribution of sponsor-provided literature or merchandise at the sponsored event
- Complimentary one-page black and white advertisement in the WBC 2012 Program Book

Supplier Sessions

Place your order on page 5

A Supplier Session is your ticket to meeting with a targeted audience of WBC attendees. Take advantage of this opportunity to showcase your latest products and services, educate prospects, conduct focus groups, or whatever you wish—the time is yours! Use the Exhibit Order Form to select either a half- or one-hour timeslot.

Products and Services Presentation in the WBC Electronic Proceedings

Place your order on page 5

Enhance your listing in the Congress Proceedings, which contains the meeting's technical presentations. All exhibiting companies are listed, but this option allows you to greatly enhance your listing with a link to your website and a PowerPoint presentation featuring your company's products and services. Your participation also earns you a complimentary copy of the Proceedings. Place your order using the Exhibition Order Form.

Advance Registration Roster

Place your order on page 5

Let congress attendees know that you will be exhibiting at WBC 2012. Pre-congress marketing can set you apart. Preorder your advance registration list using the Exhibition Order Form, and make plans to send a note to congress attendees personally inviting them to your exhibit!

WBC 2012 Exhibition Order Form

July 28-August 1, 2012 • Oregon Convention Center • Portland, Oregon, U.S.A.

1.	Company Information Please provide information exactly as it should appear in the program book using upper and lowercase letters. Please print or type.				
	• •				
	-	untry		Codo	
2.					
	Person to receive fur	ther exhibit information.			
		E-mail Please complete information below if address is different from company information in item 1.			
	•		, -		
	Address				
		untry	•		
	Telephone		Facsimile		
3.	Exhibit Placement				
	Please list your major	Please list your major competitors and other considerations for exhibit placement.			
4.	Exhibition Reserva	tion Fees and Payment Inf	ormation		
	O Table-top Exhibit	○ \$1,850 Payment in full		\$	
		○ \$925 Deposit (Balance du	e on April 1, 2012)	\$	
	O Supplier Session			\$	
		O 1 hour – \$200		\$	
	O Products & ServiceO Advance Registrat	es Electronic Enhanced Listing	j – \$250	\$ \$	
	O Sponsorship	ion Roster – \$150		\$	
	, ,			Total \$	
	Payment Type			10tal \$	
	O Check enclosed, payable to WBC 2012 (When you provide a check as payment, you authorize us to use information from your check to make a one-time electronic fund transfer from your account or to process the payment as a check transaction. Funds may be withdrawn from your account the same day we deposit payment and you may not receive your check back from your financial institution.)				
	O Charge my credit card (This card will automatically be charged the remaining balance on April 1, 2012): O VISA O MasterCard O American Express				
	Card No				
	1 2 3	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16			
	Expiration Date (mor	nth/year)/			
	•				
5.	Contract Agreeme				
J.			nditions rules and regula	tions	
	We agree to abide and be bound by the terms, conditions, rules, and regulations of the WBC 2012 Table-top exhibition.				
	Name (please print)	Name (please print)			
	Signature				

www.worldbrewingcongress.org

Important Dates

2012

January 31

Deadline for full refund on cancellations

April 1

Balance due

Deadline for 50% refund on cancellations. No refunds offered after this date

May

Exhibitor Services Kit posted on the website

May 18

50-word description submission deadline for inclusion in program book—submit at www.worldbrewingcongress.org.

Return this form to:

WBC 2012 Exhibits 3340 Pilot Knob Road St. Paul, MN 55121 U.S.A.

Phone: +1.651.454.7250 Fax: +1.651.454.0766

FOR OFFICE USE ONLY			
Accepted for WBC 2012.			
Paid \$			
Date			
Balance Due by April 1, 2012:			
\$			
Paid in Full \$			
Date			
Signature			

WBC 2012 Regulations and Liability Statement

1. Exhibit Package

A) The WBC 2012 Exhibit Package includes two tables, 72 inches by 24 inches (183 cm \times 61 cm) covered and skirted, two chairs, one wastebasket, and a company identification sign, plus one (1) free exhibitor registration that offers entry into the exhibits and technical program. B) Display items must sit on the table, have measurements that do not exceed the table dimensions, and be 48 inches (122 cm) or less in height above the table surface. Tables may be set in any configuration within the confines of your exhibit space.

Each exhibit space consists of a 10 ft \times 20 ft piped and draped area. The pipe and drape is 3 ft high (side and back rails).

2. One Table-Top Exhibit Per Company

Due to high demand and limited space, we can allow only one table-top exhibit per company, or one exhibit per independent operating division within a company.

3. Admission

Entrance to the exhibit area is by WBC 2012 name badge only. Each exhibitor is entitled to one (1) free registration. Additional attendees from exhibitor companies register at the Exhibitor Registration rate.

4. Exhibit Shipping, Set Up and Staffing

Exhibit shipments CANNOT be received at the convention center prior to the set-up day due to storage limitations. C.O.D. shipments CANNOT be accepted anytime. Exhibitors must have their table-top set up prior to the opening of the show. Move-in and move-out times for exhibitors and the decorating company will be strictly adhered to so that additional rental charges are avoided. Exhibitors must staff their table-tops at all times during the exhibit hours. Failure to adhere to the above will cause forfeiture of space. No refunds on space will be made after April 1, 2012, and WBC 2012 will have the right to use the space for whatever purpose they deem appropriate.

5. Fire and Safety

All exhibits or portions thereof, must fully comply with applicable health, fire, and safety regulations. No combustible decorations, such as crepe paper, tissue paper, cardboard or corrugated paper, shall be used at any time. All materials and fluids which are flammable must be kept in safety containers. Open flames, butane gas, oxygen tanks, etc., are not allowed without the written permission of the Fire Prevention Bureau.

6. Conduct of Exhibits

The rights and privileges of an exhibitor shall not be infringed upon by any other exhibitor. Interviews, demonstrations, distribution of literature, etc., must be made inside the exhibitor's area. Canvassing, solicitation of business or the use of advertising materials or signs by firms other than those who have contracted for space is prohibited. The distribution by exhibitors of circulars, catalogs, or other advertising materials for firms which are not exhibitors is prohibited. WBC 2012 has the right to decline or prohibit any display or portion thereof which in the opinion of the WBC 2012 Exhibit Manager is not proper in keeping with the character of the exhibition. WBC 2012 may restrict displays which, because of noise, acts, odors, costumes, gimmicks, method of operation, materials or for any reason, become objectionable to the exhibition. In the event of such restriction or eviction, WBC 2012 is not liable for any refunds or rentals or other exhibit expense.

7. Contests, Games, Raffles, and Lotteries

Exhibitors may not offer or give attendance, door, or other similar prizes in the exhibition space or adjacent area. Contests, lotteries, raffles, and games of chance are prohibited. All "giveaways" shall be of a nominal monetary value and in keeping with the nature of a scientific and professional meeting.

8. Care of Building and Equipment

Nothing shall be posted, tacked, nailed or screwed or otherwise attached to columns, walls, floor, or other parts of the building or furniture. Anything in connection therewith necessary or proper for the protection of the building, equipment, or furniture will be at the expense of the exhibitor. Exhibitors will be responsible for any damage to persons or property caused by reason of their exhibits, employees, agents, or servants.

9. Character of the Exhibit

Displays may consist of equipment, services, materials and products (within limitations stated elsewhere on this form) of interest to the WBC 2012 registrants. The display area is limited to the surface of the tables (2 tables, 72 inches in length \times 24 inches each) and a height of 48 inches above the table surface. Recorded or live music is prohibited in the exhibit hall.

10. Cancellations, Indemnification, Subletting

This application shall become a binding contract between the parties hereto upon its acceptance by WBC 2012. It is understood and agreed that in the event of the cancellation of WBC 2012 or in the event the space assigned to the exhibitor is, in the opinion of WBC 2012's Exhibit Manager, rendered unusable by any cause, casualty, or occurrence, then and thereupon this Agreement shall terminate and the exhibitor shall pay for said space only up to the time of said termination, pro rata, and the exhibitor hereby waives any claims for damages or compensation should this Agreement be so terminated. Exhibitor agrees to protect, indemnify, and hold harmless WBC 2012 from any and all liability, loss, damage or expense resulting from the exhibitor's use of the exhibitor space. This Agreement and the rights herein granted to the exhibitor may not be assigned or otherwise disposed of or encumbered by the exhibitor without the written consent of WBC 2012.

11. Insurance and Liability

Insurance, if desired by exhibitors or required by the convention center, must be obtained at their own cost and expense. WBC 2012 and its agents and employees assume no risk and by the acceptance of this agreement the exhibitor expressly releases them of and from any and all liability for any damage, injury, or loss to any person or goods, from any cause whatsoever. All property shipped to and from the convention center or drayage firm by the exhibitor for installation or display is the sole responsibility of the exhibitor. It is recommended that exhibitors obtain adequate insurance coverage, at their own expense, for property loss or damage and liability for personal injury.

12. General

WBC 2012 reserves the right to rearrange the floor plan and/or relocate any table-top exhibit. The Exhibit Manager of WBC 2012 has the right to enforce any and all portions of these rules and policies. In interpreting these rules and policies, particular attention will be given to preserving the professional and educational nature of the exhibit.

Permitted at Table-Top Exhibits

- 1. Educational sales literature.
- 2. Sales premiums, souvenirs, handouts, etc.
- 3. Instruments and/or equipment (if they can be self-supporting and set on the table; no water will be available at the table-tops).
- 4. Table drapes are acceptable, but signs cannot be set on the floor in front of the table.

Prohibited at Table-Top Exhibits

- 1. No large display material, (WBC 2012 will provide standard name signs) or any other material over 48" high or that exceeds the table dimensions of 72" total length × 24" (183 cm × 61 cm). (Exceptions include instrumentation or equipment. Check with WBC 2012 if in question).
- 2. No floor easels or backdrops.
- 3. Please refrain from excessive frills.
- 4. Storage of boxes is not allowed behind tables.
- 5. No solicitations, interviews, and/or distribution of literature can be done outside the confines of the exhibitor's individual table-top area.
- 6. No food preparation.

A full refund will be made for space cancelled on or before January 31, 2012. A fifty-percent refund will be made on cancelled space after January 31, 2012. No refund after April 1, 2012. All cancelled space shall revert to the possession of WBC 2012.

WBC 2012 Program Book Advertising

Reach a world-class readership.

Advertise in the program book and reach all participants at WBC 2012.

Advertising is available to exhibitors and nonexhibitors. Publication will be in July and invoiced in July 2012.

BONUS: All program book advertisers will receive a complimentary mailing list of registrants in June 2012.

Reserve the following program book advertising:

Please indicate O Bleed O Non-bleed				
Ad Size and Format \$			\$	
Four-Cold O Full P O Half F O Ve	age	\$1,950 \$1,750		
	age Spread Page Spread	\$2,775 \$2.500		
Special I	Position		\$	
	Cover Back Cover Front Cover	add \$400 add \$200 add \$300		
Other Sp	ecial Positions			
O PageO PageTable		add \$200 add \$200		
O Other	· Request	add \$200		
		Tota	al \$	
Materia				
	O Repeat our ad that ran in the:			
	O ASBC Annual Meeting Program Book			
Year O MBAA Annual Conference Program Book				
Year				
O MBAA Technical Quarterly				
Issue Year				
The program book cover is coated one side. Balance of the book				

is on uncoated stock.

- O We will send artwork.
- O Our agency will send materials and insertion order. Commission and Payment Terms: 15% commission only to recognized agencies if invoice is paid within 30 days of invoice date. Invoiced on publication date of August 2012. No cash discount. Commission is not allowed on other mechanical charges.

Important Dates

June 5, 2012 — Ad Orders Due June 12, 2012 — Ad Materials Due

List the company name and website as it should appear in the Advertiser's Index.
Company
Website
Space reservation authorized by:
Name
Title
Address
City/State or Province
Zip/Postal Code
Country
Telephone
Fax
E-mail
Signature
Agency Name
Address
City/State or Province
Zip/Postal Code
Country
Contact Person
Telephone
Fax
E-mail
O Invoice Company O Invoice Ad Agency

Return this form to:

WBC Advertising Coordinator WBC 2012 3340 Pilot Knob Road St. Paul, MN 55121 U.S.A.

Telephone: +1.651.454.7250 • Facsimile: +1.651.454.0766

	FOR OFFICE USE ONLY
Accepted for WBC	2012 by

Reach the **World of Brewing**

WBC attendees are decision makers from all over the world—60% from the U.S., 40% from other countries. By exhibiting, you will reach customers responsible for purchasing instruments, processing equipment, raw materials, services, and more.

WBC Attendee Profile

Organiza	tion	ype	•
Brewing.	Barley.	and	Ma

Brewing, Barley, and Malting Operations	38%
Suppliers	36%
Government, Educational, Research,	
and Private Organizations	11%
Consulting	6%
Publisher, Professional or Service Organization	. 2%
Other	. 7%

Job Responsibility

Research and Development 1	8%
Brewing	9%
Quality Assurance	0%
Plant Engineering and Packaging	5%
Sales and Marketing	8%
Education	6%
Other	4%

	Sales and Marketing
	Education
	Other
J	ob Title
	President, Vice-President, Other Corporate
	Official14%
	Director, Manager, Department Head, Supervisor
	of R&D or Quality Assurance/Control 43%
	Chemists, Technologists, Biologists,
	Microbiologists, Lab Assistants, Technicians 12%
	Plant Manager, Superintendent Engineer, Other
	with Production or Process Responsibilities 6%
	Professor, Post-Doctorate, Graduate Student,
	Scientist at University/College 9%
	Director, Executive of Association, Publisher,
	Patent Lawyer, Staff Member
	Technical Sales/Service
	Independent Consultant 2%

International Audience

Africa
Republic of South
Africa

Central America Dominican

Republic

Europe Austria

Belgium Czech Republic Denmark Finland Germany Ireland Italy

Luxembourg Netherlands Russia Scotland Spain Switzerland

United Kingdom **North America**

Canada Mexico United States

Pacific Rim

Australia Japan

Malaysia New Zealand Peoples Republic of China Singapore Thailand

South America

Ecuador Argentina Brazil Colombia Trinidad Venezuela

Advertising Mechanicals

Program Book Ad Sizes

	Width	Depth
Full-page	7"	10"
Half-page vertical	3-3/8"	10"
Half-page horizontal	7"	4-7/8"
Full-page spread	17"	11"
Half-page spread	17"	5.5"

Bleed Pages

Bleed art must measure 8-3/4" × 11-1/4" for a single page, 17-1/4" × 11-1/4" for a full-page spread, or 17-1/4" × 5-3/4" for a half-page spread. Keep live matter 1/4" from trim size edges.

Trim Size

8-1/2" × 11"

Printing Methods

Offset, one color. Second color and four color available.

Printed on 60-lb. opaque offset, with cover on a 12-point stock, coated one side.

Bindery

Perfect bound.

Printing Material

WBC urges that electronic images and files be supplied only by those experienced in electronic processing of images. Unusable files may result in publication delay and additional charges.

Electronic Files:

Medium: E-mail or CD Platform: MacIntosh

Software: InDesign CS, Adobe Illustrator CS, Adobe Photoshop CS

Graphic Files (Illustrator or Photoshop): .eps or .tif Resolution: 4C – 300 dpi, Black and White – 266 dpi

- Four-color ads must be set up as CMYK (including all graphics)
- All fonts and graphics must be included on the disk.
- Please supply high resolution proof. WBC cannot be responsible for final outcome if accurate color proof is not supplied.
- Files must be set up at 100% of final output size, allowing 1/8" bleed for full-page bleed ads.

The more documentation received from you, the better WBC can meet your expectations! A complete documentation package will help ensure desired results.

Please contact the WBC Advertising Coordinator at +1.651.454.7250 with additional questions.

NOTE: Any additional services required for troubleshooting ad materials supplied in incorrect format will carry an additional charge at cost, with minimum of \$100.

For questions or to order your space, please contact:

WBC 2012, 3340 Pilot Knob Road, St. Paul, MN 55121 U.S.A.

Phone: +1.651.454.7250 • Fax: +1.651.454.0766 Website: www.worldbrewingcongress.org

Past WBC Attendees

The following breweries, research institutions, distilleries, suppliers, universities, and government agencies along with Past WBC Exhibitors have attended the previous congresses.

AB Abro Bryggerier AB Vickers Ltd ABI Abita Brewing Co Accessio Aceto Corp Ackermann & Associates Adelaide Univ ADM Malting LLC Advance Instruments Advanced Cleaning Technology Agilisys Agricultural Research Centre Aiinomoto Omnichem Álaskan Brewing Co Alcan Packaging Alcatraz Brewing Co Alcoholic Beverage Medical Res Edn Alfred Jorgensen Lab Ltd Allied Domecq Spirits & Wine AmBev American Brewer Magazine American Distiller American Malting Barley Assn Amersham Biosciences Analysis Laboratory Anchor Brewing Co Anheuser-Busch Inc Anritsu Corp Applied Cleaning Technologies Applied Control Equipment APS USA Aquionics Inc Arnel Inc AROL USA ARteva Specialties S de RL de CV Asahi Breweries Ltd Aspera Brauerei Riese GmbH Associacao Cobracem Association of Brewers Atech/Carl Zeiss Ball Corp Ballast Point Brewing Co Baltic Beverages Holding AB Banks Breweries Ltd Barbados Shipping & Trading Co Ltd Baron Intl Inc Barry-Wehmiller Co Inc Baseline - Mocon Inc Bass Brewers Ltd Bavaria BDI Brewing Magazine Bell Flavors & Fragrances Beringer Blass Wine Estates Better Lines Co Ltd Better With Beer Beverage Consult International Inc Big Rock Brewery Biotecsa SA de CV Biothane Corp Boortmalt NV Boston Beer Co Botanix Boulevard Brewing Co BP Amoco

BP Chemicals

Brewers & Bottlers Equip Corp Brewers Association of America Brewers Association of Japan Brewers Bulletin Brewers Guardian Brewers Supply Group Brewery Consultation Services Brewery Ommegang Brewery Union Brewing & Distilling Analytical Services LLC Brewing & Malting Barley Research Inst Brewing Research Intl Brewpoints LLC Brewtech Servicos Ltda BridgePort Brewing Co Bristol Brewing Co Brown-Forman Corp Budweiser Budvar Brewery Busch Agric Resources Inc Business Development Associates C&T Malt Caltrol Inc Canada Malting Co Ltd Canadian Grain Commission Canadian Wheat Board Cara Technology Limited Caribbean Development Co Ltd Carlsberg Research Center Carlton & United Breweries Ltd Cass Brewery Co Ltd Center For Brewing Studies Central De Cervejas CERIA - Institut Meurice Cerveceria Cerveceria Andina SA Cerveceria Centro Americana SA Cerveceria Cuauhtemoc Moctezuma SAdeCV Cerveceria Y Malteria Ouilmes Cerveiarias Kaiser Brasil Ltda Charles River Laboratories Chemical Abstracts Services Cia De Cervezas Nacionales City Brewing Company Coast Brewing Co Coast Grain Co Columbia Analytical Services ConAgra Malt Consultores Cerveceros Coors Brewing Co Corn Products Intl Cornell Univ Cornes Dodwell Ltd Coronado Brew Co Crane Pumps and Systems Inc Crannog Ales Crisp Malting Group Ltd Crown Cork & Seal Co Inc Dalhousie Univ

Dallas Group of America

Danish Brewery Group A/S

Danfoss Solutions A/S

Deltagen Bioproducts NA Deschutes Brewery DesSense Inc DG Yuengling & Son Inc Diageo Diblo Corporativo SAdeCV Difusa Diller-Brown & Associates Inc Dow Corning Corp Dr Thiedig Dragsbaek Malt Factory Dupont Polyester Technologies E Begerow E&J Gallo Winery Eastern Industrial Supplies Easyproof Laborbedarf GmbH Eichbaum Brauereien AG EJ Gallo Winery Emerson Performance Empresas Polar Enviroline Group EUWA H H Eumann GmbH Experitec Extractos Y Maltas SAdeCV F and B Engineering Services Fachverlag Hans Carl Femto Technologies Inc Firestone Walker Brewing Co Fisher Rosemount FlavorActiV Florida Brewery Inc Florida Ice & Farm Co Flying Dog Brewery Foxboro Co Full Sail Brewing Co Futuretec Technologies Ltd FX Matt Brewing Co Gambrinus Malting Corp GEA Process Technology General Electric General Filtration Genesis Solutions Gen-Probe German Brewers Assn Ghent Univ Glass Consulting LLC Global Innovation and Dev Gobain Performance Plastics Gokyo Trading Co Ltd Gold Treasure (Canada) Ltd Grace Davison Great Western Malting Co Greenwood Associates Inc. Greystones Brewing Services Grolsch Guinness Halox Technologies Inc Hamilton Co Happy Valley Brewing Harpoon Brewery Hartwall PLC Heineken Heinrich Frings GmbH Heriot Watt Univ High Falls Brewing Co LLC Hops and Beer Institute Zalec Hops Extract Corp of America

Hops Restaurant Bar & Brewery Hopunion CBS LLC Huppmann IDD Process & Packaging Inc **IFBM** IGB InBev Inner Mongolia Jinchuan Health Beer Brewing Co Inst for Brewing Technology Inst Politecnico Nacional Institut Meurice Interbrew International Malting Co ISP Ivara Corp I F Hilton & Co Jaenicke Inc Josef Mehrer GmbH & Co Kg Joseph Huber Brewing Co Kangnung Natl Univ Karl Strauss Breweries Katholieke Univ Leuven Kellogg Co Keofitt Inc Kerry Bio-Science KHS Inc Kirin Brewery Co Ltd Kloeckner KHS Inc KMS Consultants Koenig Brauerei GmbH Krones Inc Labatt-Interbrew Lallemand Inc Landaluce SA Laporte Consultant Latrobe Brewing Co Lion Nathan Limited LRD Lupofresh Inc M S King Inc M&G Polymers USA LLC Magic Hat Brewing Co Malt and Beer Technology Malterias De Colombia SA Masarvk Univ McAuslan Brewing Inc McCormick & Co Inc McGill Univ Mead O'Brien Inc Mead Packaging Mendocino Brewing Co Micro Analytics Micro Matic Intl SA Micro Motion Inc Microbac Laboratories Micromat Co. Micromatic/Iohnson Enterprises Inc MicroPure Filtration Inc Mill Street Brewery Millennium Specialty Chemicals Miller Brewing Co Minnesota Malting Co MIT Miyake Industries Co Ltd Molson Breweries Monsanto Co Moosehead Breweries Ltd Mtn West Brewery Sply MTZ Global Technologies Inc Mullerbrau/Doemens EV

Muntons Malt NATECO2 GmbH & Co KG Neogen Corp Net.worXs Llc New Belgium Brewing Co New Brewer New Glarus Brewing Co Niro Inc Nodding Head Brewing Co Nordic Sensor Technologies North Dakota State Univ Northland Labs Novo Nordisk De Mexico SAdeCV Okanagan Spring Brewery Oland Breweries Ltd Oregon State Univ Oriental Brewery Co Ltd Orion Breweries Ltd Ouncel Oxford Brookes Univ Pabst Brewing Co Paques BV Paul Mueller Co. Perlick Corp Pernod Ricard Pika Weihenstephan GmbH Pioneer Hi-Bred International Pivovarna Plzensky Prazdroj A S Polttimo Companies Ltd Portland Brewing Co Prairie Malt Ltd Proffinox Prozyn Biophonvets Pursuit Dynamics PLC Pyramid Breweries Inc Quest Intl Canada Ouimiproductos SAdeCV Radzan Associates Rahr Malting Co Recycle America Red Stripe Redhook Ale Brewery Reproductive Biology Assoc Rhosonics Riverwood International Corp Roche Diagnostics GmbH Russell & Associates S A Damm SA Ajinomoto Omnichem SAB Miller Salem Label Samuel Adams Brewery Co San Miguel Brewing Group Sanwa Shurui Co Ltd Sapporo Breweries Ltd Scandinavian School-Brewing Schmalbach-Lubeca Plastic Containers Inc Science Source LLC Scott Laboratories Ltd. Scottish and Newcastle Plc Scottish Courage Brewing Ltd SeitzSchenk Filtersystems GmbH Shimadzu Corporation Showa Chemical Industry Co Ltd Sierra Nevada Brewing Co

Silliker Inc Simon H Steiner Hoppen GmbH Sinebrychoff OY AB Sleeman Maritimes Ltd Slovene Association of Brewers Sopura SA South African Breweries Southern Associated Maltsters Southern Cross Univ Spiritech Solutions Spoetzl Brewery St Lawrence Starch Co Ltd Stabifix Brauerei-Technik Steinbart Wholesale Steinecker Steiner Hops Ltd Stimson Lane Stingray Brewery Summit Brewing Co Suntory Ltd Tatlock & Thomson Technical Univ of Munich Tetra Pak Inc Thermo Fisher Scientific Thornhauser Trumer Brauerei TSL Services Inc Unicer Serv de Gestao Emp SA Union de Cervecerias Peruanas United Grain Growers Ltd United States Tobacco Co Univ Catholique de Louvain Univ College Cork Univ for Development Studies Univ of Abertay Dundee Univ of California Univ of Manchester Univ of Nottingham Univ of Otago Univ of Saskatchewan Univ of Tasmania Univ Studi Udine Universal Flavors Mexico SAdeCV US Department of the Treasury: Alcohol and Tobacco Tax and Trade Bureau USDA ARS USFilter UST Inc Verlag W Sachon GmbH & Co VLB Berlin VTT Biotechnology Warsteiner Brewery Washington State Univ WCB De Mexico SAdeCV Weissheimer Malzfabrik Whittier Filtration Widmer Brothers Brewing Co World Minerals Inc X Flow Yards Brewing Co Yuengling Brewing Co

Past WBC Exhibitors

The following companies exhibited at WBC in the past.

Aber Instruments Ltd Acadian Seaplants Ltd AcquiData Inc Adaptive Analyzer Technologies Inc Akitek Inc Albert Handtmann Armaturenfabrik GmbH Alfa Laval Inc Alltech Inc AMC Technologies Inc Amcor Pet Technologies American Society of Brewing Chemists (ASBC) American Water Chemicals Inc Anton Paar USA Anton Steinecker Maschinenfabrik GmbH Applied Biosystems Inc APV Arthur D Little Inc Astoria Pacific International Ball Plastic Container Operation **BASF Corp** Baumann Beckman Coulter Inc BetzDearborn Bio-Chem Laboratories Inc **BioProcessors Corporation BIOTECON Diagnostics Inc** Biotrace Inc

BIRKO Corp **Brewers Digest** Brewers Wholesale Brewery Convention of Japan (BCOJ)

Brewmaxx GmbH & Co KG **BRI Brewing Research Intl** Briess Malting Co

Briggs of Burton Inc Bruker BioSpin Corp Buhler Inc

Butterworth Inc Cambridge Wire Cloth Co

Canadian Malting Barley Technical Centre Canongate Technology Inc

Cargill Sweeteners North America and Malt

Carmi Flavor & Fragrance Inc

CE Elantech Inc Centec

ChemTreat Inc **CONSTAR Inc**

Cool-System Bev GmbH

Crispmalt / Brewers Crosfield Company Cyrano Sciences Inc Danbrew Ltd A/S

Danfoss Manufacturing Co Ltd

Diagnostix Ltd DiverseyLever domnick hunter Donaldson Ultrafilter Draught Beer Guild Drinktec USA Ltd **DSM Food Specialties** EaglePicher Filtration and Minerals

Eastman Chemical Co

EcoLab Inc

Emerson Process Management Endress & Hauser Inc

ENERFAB Inc

Enzyme Development Corp

Esau & Hueber

European Brewery Convention (EBC)

Filtrox AG

Filtrox North America Co Foss North America Inc

Frings America

Fuji Silysia Chemical Ltd

G W Kent Inc

GE Water Technologies Genencor International Inc

GenPrime Inc Gerstel Inc

Givaudan Roure Corp

GKD-USA Inc GSE Systems

Gulfshore Bird-A-Way Gusmer Enterprises Inc

GusmerCellulo **HACH Company** Haffmans BV Hanna Instruments

HDP-NERB

Headmaster Limited Heavy Duty Products Inc Huppmann Group

Hygiena

Hygienic Process Equipment/

Tyco Flow Control Industrial Environmental Coatings Corp

INEOS Silicas Americas LLC Institute of Brewing & Distilling Intl Centre Brewing & Distilling **Intl Specialty Products**

Invista Sarl

Ionics Instrument Business

Group IXL Inc

J E Siebel Sons Co Quest Intl

John I Haas Inc JohnsonDiversey Inc Kalsec Inc

Kathabar Inc Keg Club Inc LemnaTec

Loeffler Chemical Corp Master Brewers Association of the Americas (MBAA)

McCrometer Inc. McNab Inc

Megazyme Intl Ireland Ltd Mehrer-Compressors (Josef Mehrer GmbH & Co KG)

Metrohm-Peak Inc Mettler-Toledo Inc

Meura (Brewery Equipment) Ltd Microanalytics Instrumentation

Millennium Chemicals Millipore Corp - Food and

Beverage Mitco Inc

MLT Research/Gen-Probe Modern Brewery Age Multi-Tech Systems Intl Inc MYNAH Technologies

Nalco Chemical Co NAPCOR

NDC Infrared Engineering New Zealand Hop Marketing

Norit Process Technology BV

Novozymes OmniChem optek Danulat Inc Orbisphere

Packaging Technologies (1991)

Inc Pall Corp PBM Inc Perkin Elmer Ponndorf

The PQ Corporation

Praxair Inc

PreSens Precision Sensing

GmbH

Procon Engineering Inc

Profamo Inc

The Pub Brewing Co Pure Malt Products Ltd QTRCO Inc

Reotemp Instrument Corp Robertet Flavors Inc Rockwell Automation Romer Labs Inc Rotech (Swindon) Ltd S S Steiner Inc

Saint Gobain Performance

Plastics Sartorius AG

Sellers Cleaning Systems Seneca Printing & Salem Label

Serfilco Ltd Sethness

Siebel Inst of Technology

Siemens

Sigrist-Photometer

Silbrico Corp Skalar Inc

Smart Brewing Services Spraying Systems Co Strategic Diagnostics Inc Sudmo North America Tekmar-Dohrman Teledyne Tekmar

TruTorq Actuators Ltd

Tuchenhagen Flow Components

ULTRA ANALYTICS - A HACH

Company Brand Union Engineering A/S Univ of California/UC Davis Extension

USFilter

Vendome Copper & Brass Works Inc

Vermicon AG

Versuchs Und Lehranstalt

W R Grace & Co Waste Management Waukesha Cherry-Burrell Westfalia Separator Inc Weyermann Specialty Malting

Co White Labs Inc

The Wittemann Company LLC Wyeast Laboratories Inc Yakima Chief Inc Zahm & Nagel Co Inc

Zepf Inc

Zeta Corporation

Ziemann Ludwigsburg GmbH

Zylux Corporation

Portland, Oregon—Ideal Home for the World Brewing Congress

Portland, Oregon is the perfect city for World Brewing Congress 2012. Portland has more microbreweries and brewpubs per capita than any city in America. It all started in the mid-'80s, when the city first became awash in handcrafted beer. Portland features 32 breweries in the city limits, 38 if you consider the entire metro area. It's no surprise then that Portland is fondly referred to as "Beervana."

This region is blessed with the best ingredients needed to make beer. Fourteen varieties of hops are grown in the Willamette

Valley, which makes brewing fresh hops beer a piece of cake for local brewmasters. Two-row barley is grown here as well. Softer and sweeter than more traditional six-row barley, it's the preferred grain for quality craft beer. As for water, local brewers use nothing but the best. It's pure glacial water from the slopes of Mount Hood that flows throughout Portland with just a flick of the faucet.

You will never go thirsty in Portland—the ideal home for the World Brewing Congress!

Portland is also all about food. The fabulous restaurants have rightly garnered accolades from the national food press. But really, it's not just the chefs—everybody in Portland is a little food crazy. Chefs and home cooks alike have access to the freshest and finest ingredients grown within a few miles thanks to many Portland-area neighborhood farmers markets. You'll find that fresh taste in a myriad of great restaurants, and new eateries seem to pop up every week.

Portland's great transportation system and walkable streets make it easy and pleasant to get anywhere in town. Within the Free Rail Zone, a 330-block area in the central city, there's no charge for transportation aboard MAX light rail trains, trolleys, or streetcars. Riders lucky enough to catch the historic Vintage Trolley (Sundays only) along the MAX route are even treated to a guided tour. The Free Rail Zone also stretches across the Willamette River to include stops at the Rose Garden Arena (home to the Portland Trail Blazers), the Oregon Convention Center, and Lloyd Center Mall. There's also no sales tax in Oregon, which makes shopping that much more fun here!

0	n	A	A	
		1	1	

July	Hotel Reservations available
December	Call for Papers opens

2012	
January 31	Deadline for full refund on cancellations
January 31	Program Book advertising order deadline to receive preferred exhibit floor placement
January 31	Sponsorship order deadline to receive preferred exhibit floor placement
April 1	Payment in full deadline
April 1	Deadline for 50% refund on cancellations. No refunds offered after this date
May	Exhibitor Services Kit posted on the website
May 2	50-word description submission deadline for inclusion in program book—submit at www.worldbrewingcongress.org
May 8	Advance registration deadline
June	Exhibitors e-mailed floor assignments
June 5	Ad orders due for WBC Program Book
June 12	Ad materials due for WBC Program Book

World Brewing Congress 2012 3340 Pilot Knob Road St. Paul, MN 55121 United States of America

World Brewing Congress 2012 July 28–August 1 Oregon Convention Center Portland, Oregon U.S.A.

Hosted by:

With active participation by:

Brewery Convention of Japan European Brewery Convention Institute of Brewing & Distilling

Contact Information

WBC 2012 Headquarters 3340 Pilot Knob Road St. Paul, MN 55121 U.S.A.

Phone: +1.651.454.7250 Fax: +1.651.454.0766

www.worldbrewingcongress.org

These five great brewing associations only come together for a World Brewing Congress every four years. Why wait until 2016 to connect with the brewing industry?

