

W W W M

AMERICA

WORLD WINE MEETINGS

9^a
edición

**Del 5 al 7 de mayo
de 2016 - CHICAGO**

Embassy Suites
Downtown / Lakefront

**El encuentro de negocios
de vinos y bebidas espirituosas
en Estados Unidos**

A D H E S I O N

G R O U P

www.wwm-america.com

El encuentro de negocios WORLD WINE MEETINGS AMERICA:

La cita indispensable para incrementar sus ventas en los mercados del continente americano.

Conozca a importadores y distribuidores, dispuestos a aumentar su red de proveedores de vino y bebidas espirituosas, mediante un programa de reuniones establecido en función de sus necesidades.

Una posibilidad única para desarrollar su red comercial en las Américas en tan sólo 3 días.

Más de 150 compradores participan cada año:

ESTADOS UNIDOS es:

- El 1.º consumidor mundial de vino
- El 1.º importador mundial de vino en valor

Porcentaje de compradores estadounidenses en WWM America:

Contamos con la presencia de tomadores de decisiones, motivados y de confianza, con necesidades concretas:

- Los proveedores dan testimonio de la seriedad y solvencia del comprador.
- Los gastos de participación y transporte corren a cargo del comprador.

“ We met great producers to add to our portfolio at WWM Chicago. It is a trade event with a special format, good variety of wines and just the right size to easily find what we are looking for. ”
Gauthier Mazet, wine buyer at Apollo Wines, New York

Miércoles 4 de mayo

Llegada al Hotel Embassy Suites Downtown / Lakefront

Acondicionamiento de habitaciones

Recogida de muestras

Tarde libre

Jueves 5 de mayo

9:00 – 12:00
Llegada de los compradores
Entrega del programa de reuniones

11:00 – 14:00
Espacio de catas** y buffet

14:00 – 19:00
Reuniones***

20:30
Cena con todos los participantes**

Viernes 6 de mayo

7:00 – 9:00
Liberar habitaciones
Desayuno*

9:00 – 12:30
Reuniones***

12:30 – 14:00
Almuerzo acompañado de sus vinos**

14:00 – 19:00
Reuniones***

20:00
Tarde libre

Sábado 7 de mayo

7:00 – 9:00
Liberar habitaciones
Desayuno*

9:00 – 12:30
Reuniones***

12:30 – 14:00
Almuerzo acompañado de sus vinos**

14:00
Fin del encuentro de negocios

* Servicio de limpieza y acondicionamiento de habitaciones entre las 7:00 y las 9:00. **Prever muestras suplementarias.

*** Reuniones cada 40 minutos.

Cuatro momentos culminantes del encuentro de negocios:

1/ Reuniones previamente organizadas

Las reuniones se celebran en Suites acondicionadas garantizándole una máxima confidencialidad:

- Un espacio de recepción independiente equipado con una cocina, un frigorífico y un kit de cata.
- Un espacio personal: habitación, cuarto de baño. Las mismas Suites están acondicionadas para pasar la noche.

Jueves 5 de mayo	
VINEYARD WINE IMPORTING AND DISTRIBUTING • BLOOMINGHAY Beer • United States •	2.20pm
WINE SOCIETY • GORRENTZEN Winery • Brazil •	3pm
PEERLESS IMPORTING • COLLETTI Winery • United States •	4.00pm
BON VINANT IMPORTS • ENSEN Beer • United States •	4.30pm
CITY CLUB • GONZALEZ Lujan Beer • Mexico •	5pm
Viernes 6 de mayo	
• United States •	9am
• PAJON Winery • Canada •	9.40am
• United States •	10.40am
• United States •	11am
• GONZALEZ Winery • Brazil •	2.20pm
• GONZALEZ Winery • Canada •	3pm
• Mexico •	4.20pm
• Mexico •	5.40pm
• Mexico •	7pm
• Costa Rica •	9am
• Mexico •	9.40am
• Mexico •	10.20am

2/ Almuerzos y cenas

Todas las comidas (desayuno, almuerzo y cena) se sirven a todos los participantes en común creando, de este modo, ocasiones suplementarias para descubrir sus vinos e incentivar intercambios distendidos a lo largo del tiempo.

3/ Espacio de catas

Al comienzo del encuentro se organiza un espacio de catas acompañado de un buffet que le brinda la oportunidad de:

- establecer un primer contacto con los compradores.
- organizar reuniones suplementarias.

4/ Masterclass y animaciones de catas

En colaboración con socios comerciales (consejos regionales, sindicatos, etc.) cada año se organizan catas, Masterclass y otras animaciones con el objetivo de dar a conocer regiones y/o apelaciones a compradores y a la prensa americana.

¿Cómo participar?

Para inscribirse:

@ www.wwm-america.com

☎ +33 (0)1 41 86 41 26

En cuanto confirmemos su participación:

Recibirá los datos de acceso para conectarse a su personal y poder completar, de este modo, los apartados correspondientes a la presentación de su bodega (producción, cepas, apelaciones, descriptivo de referencias, estrategia de exportación).

10 días antes del encuentro de negocios:

Deberá acceder, **en línea**, al catálogo de compradores inscritos (ficha de presentación detallada) y **seleccionar aquellos con quienes desee organizar una reunión**.

Se le hará entrega de su programa de reuniones en el hotel.

EXTRACTO DE COMPRADORES QUE YA HAN PARTICIPADO EN EDICIONES ANTERIORES:

BRASIL: BAID'NHER COM. REPR. IMP. EXP. LTDA ■ BARRINHAS COMERCIO E IMPORTACAO DE BEBIDAS E CEREAIS LTDA ■ CASA FLORA IMPORTS LTDA ■ CANTU IMPORTADORA ■ DEL MAIPO ■ DELACROIX VINHOS ■ DUFREY DO BRASIL DUTY FREE SHOP LTDA ■ EPICERIE ■ EVENPORT ■ JALLAS BEBIDAS ■ LEVEL TRADE ■ MORELLATO REPRES. COM. LTDA ■ RAVIN IMPORTADORA E DISTR BEBIDAS LTDA ■ SAINT JAMES GROUP ■ VINEA COMERCIO DE BEBIDAS LTDA ■ WINE SOCIETY ■ WINEBRANDS BRASIL ■ WINELANDS COMERCIAL IMPORTADORA LTDA ■ ... **CANADÁ:** ABCON INTERNATIONAL WINE MERCHANTS ■ CARTO WINES COLLECTION ■ CONNEXION OENOPHILIA INC ■ DIVIN PARADIS ■ ENTREPRISES UVAS INC ■ EUROVINTAGE INTL INC ■ IMPORTATIONS ACTIVIN INC ■ IVSP (IMPORTATION, VIN, SELECT, PRIVEE) ■ KV TRADING PARTNERS LTD / ABVS INC ■ LES SÉLECTIONS FRANÇOIS FRÉCHETTE ■ LIBERTY MERCHANT COMPANY ■ PREMIER WINE & SPIRITS ■ RED DOG WINE & SPIRITS LTD ■ RESERVE ET SELECTION ■ VINIPASSION IMPORTATIONS INC ■ VINS ETC... ■ ... **MÉXICO:** ABARROTERA VALLARTA (BUZA DISTRIBUIDORA) ■ ALTOS VINOS & CO, S.A. DE C.V. ■ BODEGAS DE VINO ■ CITY CLUB / SORIANA ■ DISTRIBUIDORA TOCAMBA ■ FLEURIEL DE MEXICO ■ HEB MEXICO ■ IMPORTRADE OCCIDENTE SA DE CV ■ IZNOGOOD SA DE CV ■ LA CASTELLANA ■ LA CATALANA ■ LA CAVE CLUB DEL VINO ■ LA SELECCION DEL SOMMELIER ■ LAS CAVAS DE FRANCIA ■ NAVARRO Y PUJOL IMPORTACIONES ■ ORGANIZACION ONETTO DE MEXICO SA DE CV ■ PANTOS CLUB DEL GOURMET ■ SECRETS DEL VINO SA DE CV ■ VINOS LICORES NAUCALPAN S A DE C V ■ VINOS Y LICORES MUNDIALES ■ WINE HOUSE MEXICO (BACUS MEXICO) ■ ... **ESTADOS UNIDOS:** AHD VINTNERS LTD. ■ AMARA WINES ■ AMERICAN BEVERAGE GROUP, INC. ■ AMERICAN NORTHWEST DISTRIBUTORS ■ APOLLO FINES SPIRIT ■ ASTOR WINES & SPIRITS ■ ATLANTA IMPROVEMENT COMPANY ■ ATLAS IMPORTS ■ AVIVA VINO ■ BAD BOYS WINES ■ BARRIQUE DISTRIBUTING ■ BEACON WINE COMPANY INC ■ BEHIND THE CELLAR DOOR IMPORTS, LLC ■ BEVERAGE GROUP INTERNATIONAL, LLC ■ BOCK WINES & SPIRITS ■ BON VIVANT IMPORTS ■ BORDEAUX, ETC. WINE IMPORTS ■ BRAVEHART BEVERAGE ■ CANA DISTRIBUTORS, LLC ■ CAPE CLASSICS ■ CATAMARCA IMPORTS ■ CHATELAINE ■ COMPASS WINES AND SPIRITS ■ CUTTING EDGE SELECTIONS ■ D.B. WINE SELECTION INC ■ DEVINO WINE IMPORTERS ■ DM VINEYARD & PARTNERS ■ DIONYSUS IMPORTS INC ■ DIRECT WINE IMPORTS OF TEXAS ■ DO VALLE LLC ■ DOMAINES AND APPELLATIONS ■ DS TRADING CO, INC ■ EAGLE EYE IMPORTS ■ ER DISTRIBUTORS ■ FAIREST CAPE BEVERAGE COMPANY INC. ■ FETCH WINE+SPIRITS ■ FIRST NATIONAL WINE AND SPIRITS ■ FLEISCHER INTERNATIONAL TRADING, INC. ■ GEORGIA CRAFT DISTRIBUTING ■ GLOBAL WINE CO ■ GOOD COMPANY WINES INC ■ GOODY GOODY ■ H. MERCER WINE & SPIRITS IMPORT, LLC ■ HB WINE MERCHANTS ■ WHOLE FOODS MARKET ■ IMPERIAL DISTRIBUTORS, INC. ■ INFINITY IMPORT ■ I-LIXIR BEVERAGE ■ INTERNATIONAL WINE IMPORTS ■ JCN LTD. ENO A MANO ■ JEROME SELECTION.LTD ■ JF WINE IMPORTS INC ■ JULIENNE IMPORTING ■ KOBAND CORPORATION ■ LA CIGALE WINES ■ LAFAYETTE SELECTIONS, LLC ■ LIEBER BROS., INC. ■ LION DISTRIBUTORS ■ LOUIS GLUNZ WINES, INC. ■ LVC LAS VEGAS, INC ■ M.S. WALKER ■ MARGRON-SKOGLUND WINE IMPORTS, INC ■ MARSALLE COMPANY LTD ■ MATINICUS WINES ■ MICHAEL CORSO SELECTIONS ■ MID STATES & LIQUOR ■ MORTON'S ■ MY WINESDIRECT INC. ■ NORTHSIDE WINE & SPIRITS ■ ONE VINE WINES P.R. ■ ORVINO IMPORTS & DISTRIBUTING INC ■ GRISLEY COMPANY ■ PATAGONIA WINE & IMPORTS LLC ■ PAW PAW WINE DISTRIBUTORS CO., INC. ■ PEERLESS WINE SELECTIONS ■ PERE JACQUES ■ PERFECTA WINE COMPANY ■ PRESTIGE WINES LLC ■ REPUBLIC NATIONAL DISTRIBUTING COMPANY ■ RESTAURANT DEPOT/JETRO ■ ROSE LLC ■ SALS BEVERAGE WORLD ■ SCHLOSSADLER WINES INC ■ SELECT WINES INC. ■ SHERRY LEHMANN WINES & SPIRITS ■ TERRA FIRMA ■ TERRANOVA WINES ■ THE BARTERHOUSE INC. ■ THE ORGANIC CELLAR LLC ■ THE OTHER WINE & SPIRITS LLC ■ THE WINE ADVANTAGE ■ TOTAL WINE ■ TRIG'S CELLAR 70 ■ UNITED AIRLINES ■ VICI WINE & SPIRIT ■ VINAIO IMPORTS ■ VINECRAFT ■ VINO 100 ■ VINUM WINE IMPORTING & DISTRIBUTION ■ VITIS IMPORT ■ VOTTO WINES, LLC ■ WEYGANDT&METZLER IMPORTING ■ WINE HOUSE LIMITED ■ WINES & BEYOND IMPORT ■ WORLD VINTAGE LLC ■ Z WINE GALLERY IMPORTS ■ ZIMMERMANS INTERNATIONAL WINE IMPORTS ■ ZIN VALLE VINEYARDS / SIGNATURE SOURCE WINE BROKERS ■ ...

Socios de la edición anterior:

CÔTES DE BORDEAUX

Consulte todos nuestros eventos para exportar:

WORLD BULK WINE EXHIBITION

7ª edición
WBWE - Global Wines
Unlimited Business
Noviembre 23 - 24, 2015
AMSTERDAM - PAÍSES BAJOS
www.worldbulkwine.com

VINISUD

12ª edición
Feria Internacional de Vinos y Bebidas Espirituosas del Mediterráneo
15 - 17 de Febrero 2016
MONTPELLIER - FRANCIA
www.vinisud.com

WWM BARCELONA

38ª edición
El encuentro de Negocios de Vinos y Bebidas Espirituosas en Europa, América y Asia
11 - 14 de Febrero 2016
BARCELONA - ESPAÑA
www.wwm-barcelona.com

WWM ASIA

6ª edición
El encuentro de Negocios de Vinos y Bebidas Espirituosas en Asia
28 de Junio - 1de Julio 2016
SINGAPUR
www.wwm-asia.com

Organiza:

World Wine Meetings America es un evento organizado por **Adhesion Group**, líder en la organización de reuniones de negocios con más de 30 años de experiencia en el sector de vinos y bebidas espirituosas.
Para más información visite nuestra página web: www.adhes.com

Adhesion Group - 35/37, rue des Abondances - 92513 Boulogne Billancourt Cedex - Francia
Tlfno: +33 (0)1 41 86 41 17 - Fax: 33 (0)1 41 86 49 83 - Email: www@adhes.com
Oficina en Nueva York - 225 Park Ave. South New York - NY 10003 - Estados Unidos
S.A. con capital de 300 000 Euros - RCS B Nanterre 331605790 - NAF 8230 Z

www.wwm-america.com

www.wwm-america.com

WORLD WINE MEETINGS AMERICA 9TH EDITION May 5th to 7th, 2016 Embassy Suites Chicago Downtown/Lakefront CHICAGO, USA

REGISTRATION FORM

Please Complete In Capital Letters

Company name: Address: PO BOX: Post code: City: Country: Telephone: Fax: E-mail: Website: VAT Code:

INVOICING ADDRESS, IF DIFFERENT FROM THE PREVIOUS ONE

Company name: Address: PO BOX: Post code: City: Country: Telephone: Fax: E-mail: Website: VAT Code: Person/department to contact for invoicing:

COMPANY PROFILE

Under which region would you like to appear in the official catalogue (one choice possible)?

Compulsary: Indicate the name you wish to have exactly displayed in the catalogue and on the sign for your suite (by default, we will use the name of the company as indicated above):

Annual production (per bottles): bottles

You will present wines: [] Organic [] Under organic conversion phase [] Bulk Workforce: [] 1 to 10 [] 10 to 50 [] 50 to 100 [] 100 to 500 [] > 500 Turnover in Millions of Euros: [] 0 to 1.5 [] 1.5 to 7.5 [] 7.5 to 15 [] 15 to 75 [] > 75

PARTICIPANTS

The documents regarding the organisation of your stay and the catalogue will be sent to Participant 1. Please note that Cell / Mobile phone numbers are only used for organizational purposes.

Participant 1: [] Mrs [] Miss [] Mr First Name Last Name Position Direct Line Cell/Mobile E-mail

Participant 2: [] Mrs [] Miss [] Mr First Name Last Name Position Direct Line Cell/Mobile E-mail

PERSON IN CHARGE OF THE REGISTRATION IF DIFFERENT FROM PARTICIPANT 1

[] Mrs [] Miss [] Mr First Name Last Name Position E-mail Direct Line Cell/Mobile (only for used for organizational purposes):

1. PACKAGES

PACKAGE 1: INDIVIDUAL REGISTRATION 6 700 EUROS EX VAT

- ✓ Each 'face-to-face' meeting lasts for 40 minutes and takes place in an area that is allocated entirely for the use of your business. The area comprises of 1 office-bedroom suite per company.

The Package includes:

- A company presentation on our website and on the online catalogue
- A pre-programmed meetings schedule
- The online catalogue, containing details regarding the buyers and their needs
- All Participant contact details and the opportunity to meet them all
- Digital VIP Invitations for your prospects
- 12 glasses, 1 spittoon, 1 ice bucket and 1 refrigerator
- Your tasting exhibition participation on Thursday, May 5th (1 tasting table)
- An office-bedroom suite for 3 nights (4th, 5th, 6th of May), breakfasts, lunches and dinner scheduled in the program
- The catalog of participants provided onsite on usb key
- Favorable rates concerning the transfer of samples to Chicago with our logistics partner
- Adhesion Group team assistance on-site
- High speed wireless Internet access

PACKAGE 2: JOINT REGISTRATION 4 300 EUROS EX VAT*

- ✓ You share your meetings schedule and office with a 'partner' from a different business chosen by you or by Adhesion Group. The main difference between this package and the individual package is that at each of your 40 minutes meetings, you will welcome new buyers together with your 'partner' in your office. You present your products either simultaneously or one after the other.

*Price per company

The Package includes:

- A company presentation on our website and on the online catalogue
- A joint pre-programmed meetings schedule
- The online catalogue, containing details regarding the buyers and their needs
- All Participant contact details and the opportunity to meet them all
- Digital VIP Invitations for your prospects
- 12 glasses, 1 spittoon, 1 ice bucket and 1 refrigerator
- Your tasting exhibition participation on Thursday, May 5th (1 joint tasting table)
- An office-bedroom suite for 3 nights (4th, 5th, 6th of May), breakfasts, lunches and dinner scheduled in the program for 1 person
- The catalog of participants provided onsite on usb key
- Favorable rates concerning the transfer of samples to Chicago with our logistics partner
- The Adhesion Group team assistance on-site
- High speed wireless Internet access

I know my 'partner'

Company Name.....

First Name and Last Name.....

Address.....

.....

Zip/Post Code..... City & Country.....

☎ Fax

I would like Adhesion Group to find me a "partner" from this country/region:

SUBTOTAL 1: € ex. VAT

2. OPTIONS

✓ PLEASE SELECT YOUR ADDITIONAL REQUIREMENTS FROM THE FOLLOWING:

- Extra person in a single room **1 250 € EX. VAT**
(for 3 nights, breakfasts, lunches and dinner scheduled in the program)
- Extra person sharing a double / twin room with Participant 1 **750 € EX. VAT**
(for 3 nights, breakfasts, lunches and dinner scheduled in the program)
- Additional charge per person not staying at the hotel **500 € EX. VAT**
(lunches and dinner scheduled in the program)
- Extra night(s): \$290* all taxes included (*this rate needs to be validated)

Please indicate the extra nights:

Extra nights will be directly paid to the hotel at your check-out.

Reminder: Your accommodation for the nights of May 4th, 5th and 6th are included in your participation.

SUBTOTAL 2: € ex. VAT

3. MARKETING AND PROMOTIONAL OFFERS

DESCRIPTION	PRICE € HT
<p>Your company video on a LCD/Plasma screen at the event welcome desk Highlight your company by the repetitive video screening (10 minutes maximum) during the event <i>Video in HD format must be provided</i></p>	☐ 2 900 Euros
<p>Your company logo displayed on a LCD/Plasma screen at the event welcome desk Highlight your company by displaying your company logo among all the convention participants <i>Logo jpg must be provided</i></p>	☐ 750 Euros
<p>Your company Kakemono/Roll up display at the event welcome desk Increase your company's visibility among all the convention participants <i>Your company kakemono/roll up banner must be provided</i></p>	☐ 750 Euros
<p>Be a sponsor of dinners/lunches/welcome tasting exhibition Lunches are where all the participants congregate (around 450 professionals per day) You can personalize the gathering space with your company image: - Your kakemonos and/or banners at the dining hall entrance - A space dedicated for your products to be presented - The possibility to distribute goodies in your company's colors/image - Presentation speech on your company, expertise and savoir-faire (15 minutes maximum) - Partnership advertisement on our marketing materials (website, emailings, catalogue...) <i>Kakemonos/banners/goodies must be provided</i></p>	☐ 1 500 Euros
<p>Handing out of goodies/gifts Give out company branded goodies (pens, stickers, note pads...) at start of the convention (around 150 buyers and 180 exhibitors) <i>Goodies must be provided</i></p>	☐ 900 Euros
<p>Your logo on the Exhibitor list and map. The Exhibitor list and map are given to all participants as a guide to locate participants Increase your visibility by adding your logo to your location <i>Logo jpg must be provided – This offer is limited to 10 companies</i></p>	☐ 400 Euros
<p>Conference presentation – 1h40 (1 hour of setup) Buyers are always interested in new occasions to discuss important subjects in the wine industry Organizing a conference can make a big impression on a targeted audience in a short time ♦ Why present your own conference? - You can efficiently communicate your company strengths at multiple levels with an informative and non-aggressive commercial approach - With an education driven aim, a conference is a great business tool to learn and reflect on a subject of your choice with knowledgeable experts that you have selected for the event - During 40 minutes, workshops can be a both professional and convivial knowledge sharing occasions ♦ Included in the service offer: - Complete technical set up: hall equipped with a video projector, sound - Conference advertising in the program, catalogue and other convention tools - Management of participant registrations - Marketing campaign via our marketing tools (website, emailings, electronic catalogue...)</p>	☐ 3 000 Euros
<p>Tasting presentation / Master Class – 2h (1 hour of setup) An exclusive promotional platform to have the undivided attention of buyers who signed-up for your master class ♦ 1 hour dedicated to your vineyard, region, grape varieties and unique selling points through a comparative tasting of different wines ♦ Explain to buyers your market presence and objectives: - share your positioning plans as to convince new buyers to list your wines - show your strengths as to provide marketing support - tell them exciting news to keep them interested ♦ The service includes : - Full technical set – up and support: the hall is equipped with a video projector, microphone, sound checks, glasses, ice buckets, spittoons - Advertisement of the event, on the program and electronic catalogue - Participant registration management, welcome and service staff - Marketing via our various marketing tools (website, emailings, electronic catalogue...)</p>	☐ 8 000 Euros

<p>Your banner on our website homepage www.wwm-america.com + link to your website (on-line 1 year until a new event is launched) Target: buyers from North and South America, worldwide producers 3 210 visits per month on average</p> <p><i>Advertising banner must be provided - Format 150 x 300 pixels - animated Gif - 40 ko max</i></p>	<input type="checkbox"/> 750 Euros
<p>Your advertisement in the tasting booklet – 1 A4 page Each participants receives a tasting booklet, it contains the convention program, map and list of exhibitors of their suites and space to make their tasting notes</p> <p><i>Pdf 300 DPI must be provided – 100 x 210 mm</i></p>	<input type="checkbox"/> 700 Euros
<p>Your advertisement in the tasting booklet – 2nd or 3rd cover page (inside the booklet)</p>	<input type="checkbox"/> 1 000 Euros
<p>Your advertisement in the tasting booklet – Back page</p>	<input type="checkbox"/> 1 300 Euros
<p>Badge holder for each participant Stand out at the convention. Put your company name on the badge holder lanyards</p> <p><i>450 customized lanyard must be provided - This offer is restricted to one company</i></p>	<input type="checkbox"/> 2 100 Euros
<p>Welcome folder Each participant receives a welcome folder containing all the relative documents like badges, meetings schedule, program. Become the official sponsor of this folder/bag in your company colors</p> <p><i>450 folders/bags must be provided (submitted for approval by the organizer beforehand) – Offer available for only one company</i></p>	<input type="checkbox"/> 1 500 Euros
<p>Your logo on the convention catalogue (USB stick drive) with a link to your website Print your logo on the side of a USB stick Used by each participant, the stick has all the company profiles saved on it + insert an electronic advertisement file with link to your site on the USB folder 450 USB sticks are given out</p> <p><i>Vector-based image must be provided – Offer available for only one company</i></p>	<input type="checkbox"/> 2 500 Euros
<p>Emailing campaign reaching around 8 000 targeted wine industry contacts Increase your visibility of your company and products by appearing in an emailing directed to our contacts database</p> <p><i>Text & logo jpg must be provided</i></p>	<input type="checkbox"/> 1 300 Euros

SUBTOTAL 3: € ex. VAT

4. VIP INVITATIONS

FREE: Included in every package

In addition to the meetings organised by the organizing committee, VIP invitations enable you to meet those prospects who, thanks to the event's dynamic structure, would like to come and meet you on WWM America.

This is also an opportunity to invite your customers to enjoy your new range of wines.

Displaying your logo*, the invitations promote your company and offer prospects a comprehensive package of services (accommodation, lunches, registration fee, etc.) to come and meet you.

You will not have to pay a fee for this offer.

* *Previously sent by email to wwm@adhes.com in pdf, jpg or bmp format.*

◆ **These VIP Invitations entitle the user in your name to:**

- Privileged access **free** of charge to WWM America
- Technical catalogue of participants (usb key)
- A personalised meetings schedule
- Admission to meals scheduled in the program, including the Official diner
- Free access to features and the tasting exhibition
- Accommodation booking service for nights specified in the program
- Reimbursement of up to \$400 of travel expenses (on receipt)

◆ **Terms and conditions for use of Invitations:**

- Passes are for the sole use of Buyers (Importers and distributors)
- Under no circumstances may these companies use the passes to promote their own services, products, etc.
- **To take advantage of these passes, buyers must inform the organizing committee before April 4th, 2016**
- **The organizing committee reserves the right to refuse any registration without having to justify its decision**

I wish to receive my VIP invitations in pdf format by email for wide distribution

➤ Email address:@.....

SUBTOTAL 4: FREE

5. VALIDATION OF REGISTRATION

✓ SUMMARY OF SERVICES ORDERED:

- SUBTOTAL 1:** PACKAGES..... € EX VAT
- SUBTOTAL 2:** OPTIONS..... € EX VAT
- SUBTOTAL 3:** MARKETING AND PROMOTIONAL OFFERS..... € EX VAT
- SUBTOTAL 4:** VIP INVITATIONS FREE

TOTAL EX VAT EUROS

✓ TERMS OF PAYMENT:

- **An initial reservation can be secured by paying a deposit of 80% of the total fee.**
Registration can only be confirmed upon reception of your completed and signed registration form accompanied with the deposit.
- **The balance should be paid within 60 days from the invoice date, and at least on the 25th of March, 2016.**

Cancellation conditions:

- **In case of cancellation of the participant after March 25th 2016**, the signatory is liable for 80% of the initial participation fee.
- **After that date, registration for WWM America is considered final and irrevocable, and the participant is liable for the whole of the initial amount for participation.**

Withdrawal from the event can only be notified to the organisers by registered letter with acknowledgement of receipt, the post-mark being taken as proof of postage.

By signing the registration form, the participant shall be deemed to have agreed to be bound unreservedly by the clauses of these regulations. In the event of dispute, the participant undertakes to submit his complains to the organisers. In case of litigation, Nanterre will be the tribunal with jurisdiction.

Payments have to be made to Adhesion Group by bank transfer:

HSBC		Relevé d'identité bancaire		
Code Banque	Code Guichet	Numéro de compte	Clé RIB	Cadre réservé au destinataire du relevé
30056	00004	00042084461	93	
IBAN (Identifiant International)			Code BIC	
FR76 3005 6000 0400 0420 8446 193			CCFRFRPP	
Domiciliation				
HSBC FR AGC				
ADHESION GROUP				

I have read and understood the terms and conditions of this registration form and I accept the general regulations.

Date Location

Please print name.....:

Signature and company stamp:

ADHESION

GROUP

ADHESION GROUP 35/37 rue des Abondances - 92513 BOULOGNE BILLANCOURT CEDEX

Tél. : +33(0)1 41 86 41 17 - Fax : +33(0)1 41 86 49 83 - E-mail : wwm@adhes.com

SA au capital de 300 000 Euros - RCS B NANTERRE N° 331605790 – NAF 8230Z

General Regulations of the Export Convention World Wine Meetings America

1 • ORGANIZATION

The WORLD WINE MEETINGS AMERICA business convention is organized by the company ADHESION GROUP, a business corporation with a capital of 300 000 Euros, where the headquarters are located at 35-37, rue des Abondances - 92513 Boulogne Billancourt Cedex - France.

2 • OBJECT

These regulations define the conditions under which the company ADHESION GROUP organizes and runs this convention. It specifies the respective rights and obligations of the participant and the organizer. The participant formally agrees to comply with these regulations.

3 • PLACE AND DATE

The WORLD WINE MEETINGS AMERICA convention will take place from April 5th-7th, 2016 in Chicago. In case of the impossibility to use the foreseen premises due to a case of force majeure, the organizer may change the place or postpone the date. The organizer may cancel the operation after having notifying the participant, and in this case, the present application will be automatically annulled without compensation to the participant except for the reimbursement of paid participation.

4 • ADMISSION, REGISTRATION, REGULATIONS

To be valid, all registrations must be made through the formal application.

The organization reserves the right to refuse an application for registration on whatever grounds and without having to justify its decision. The application for admission to WORLD WINE MEETINGS AMERICA is final and irrevocable. In case of withdrawal at whatever date or for any reason whatsoever, the person signing the application is liable for the full amount of their participation as of March 25th, 2016. In case of cancellation before this date, 80% of the total participation fee will be due to the organizer. Withdrawal from the convention can only be notified to the organizers by registered letter with acknowledgment of receipt, the postmark being taken as proof of postage.

Payment of participation is to be made in the 60 days following the receiving of invoice and no later than 30 days prior to the event. Failing payment on the agreed date, this application will be automatically annulled and the signer is nevertheless indebted to these regulations of ADHESION GROUP.

5 • COMMERCIAL RULES

It is prohibited for participants to have another company benefit from services offered by the WORLD WINE MEETINGS AMERICA convention, whether partially or totally, without the agreement of the organizers. The participant will refrain from engaging offsite in similar activities to those exercised within the confines of the convention, during its total duration.

6 • INSURANCE

ADHESION GROUP bears civil liability as the organizer of WORLD WINE MEETINGS AMERICA. This responsibility does not extend to damage caused by third parties to the participants. The Embassy Suites Downtown/Lakefront responds to civil liability as the owner of the buildings and facilities, permanent or not, used for the convention, as well as business operations and activities it manages directly. It is the same for all exterior companies. The participant must be covered by a personal third party liability insurance and be responsible for all damage caused to others either caused by the participant, their staff or their facilities. The participant must be covered by an insurance policy guaranteeing the equipment they own or the equipment entrusted to the participant during the convention.

7 • APPLICATION OF REGULATIONS

The organizer has the right to decide over all cases not foreseen in these regulations and to bring to it all necessary amendments or additions that become immediately enforceable. The circulars subsequently sent to participants form officially part of these regulations. Any breach of these regulations may result in the exclusion of the offender, and will be at the sole volition of ADHESION GROUP, without notice and without reimbursing the participation fees or any sum paid which will remain vested in the organizer.

8 • COMPETENCE

By signing their application form, participants declare to accept without reservation to the clauses of these regulations where only the text in English makes the law. In case of contestation and before any procedure, the exhibitor agrees to submit the complaint to the organizing committee. In case of contest, the courts of ADHESION GROUP headquarters shall have exclusive jurisdiction.

ADHESION

GROUP

ADHESION GROUP 35/37 rue des Abondances - 92513 BOULOGNE BILLANCOURT CEDEX

Tél. : +33(0)1 41 86 41 17 - Fax : +33(0)1 41 86 49 83 - E-mail : wmm@adhes.com

SA au capital de 300 000 Euros - RCS B NANTERRE N° 331605790 – NAF 8230Z

WWM AMERICA WORLD WINE MEETINGS

The Business Meetings for North and South American Wine Importers

25th - 27th April 2015

CHICAGO

Embassy Suites
Downtown / Lakefront
8th edition

www.wwm-america.com

BUYERS LIST 2015

NORTH AMERICA

UNITED STATES OF AMERICA

CALIFORNIA

BLISS WINE IMPORTS

Nb of bottles: NA

BOCK WINE AND SPIRITS

Nb of bottles: 60 000

DM VINEYARDS & PARTNERS

Nb of bottles: 60 000

DREAM VINTAGE INTERNATIONAL

Nb of bottles: NA

FAIREST CAPE BEVERAGE COMPANY INC.

Nb of bottles: 80 000

GLOBAL WINE COMPANY

Nb of bottles: 250 000

GOLD MEDAL WINE CLUB

Nb of bottles: NA

GOOD COMPANY WINES

Nb of bottles: 110 000

INFINITY IMPORT

Nb of bottles: 300 000

IMPORTED HERITAGE

Nb of bottles: NA

SANTAT IMPORT

Nb of bottles: 100 000

TAMALPAIS

Nb of bottles: 50 000

TERRAVINO – EUROBIZ, INC.

Nb of bottles: 85 000

THE ORGANIC CELLAR LLC

Nb of bottles: 80 000

THE WINE ADVANTAGE

Nb of bottles: NA

THE WINE SOURCE, INC.

Nb of bottles: 250 000

VIN DE FROG

Nb of bottles: NA

WILLIAM CROSS WINE MERCHANTS

Nb of bottles: NA

WINE HOUSE LIMITED

Nb of bottles: 95 000

COLORADO

MATINICUS WINES

Nb of bottles: 150 000

TERROIR IMPORTS

Nb of bottles: 115 000

THE WINE SELLER

Nb of bottles: 50 000

CONNECTICUT

VOTTO VINES IMPORTING

Nb of bottles: 450 000

FLORIDA

CAPUT MUNDI WINE IMPORT INC

Nb of bottles: 200 000

CAV'A VIN FINE WINES INC

Nb of bottles: 450 000

CV TUSCANY WINE IMPORTS LLC

Nb of bottles: 150 000

DIBACCO IMPORTING AND DISTRIBUTING

Nb of bottles: NA

GALLERY WINES

Nb of bottles: 85 000

ICARUS WINES DBA

Nb of bottles: 110 000

INTERNATIONAL WINES GROUP USA

Nb of bottles: 50 000

JUSTIN BRASS EXCEPTIONAL WINES

Nb of bottles: 100 000

PADANIA WINES / PW DISTRIBUTORS

Nb of bottles: 100 000

PW IMPORT CO. - EURO WINES

Nb of bottles: 100 000

TITA ITALIA IMPORT & EXPORT

Nb of bottles: 60 000

WINES OF PROVENCE

Nb of bottles: 45 000

WORLD OF WINE GUIDE IMPORTS AND DISTRIBUTION

Nb of bottles: 90 000

WORLD WINE WORKS – VINREX

Nb of bottles: 60 000

GEORGIA

IPV TRADING

Nb of bottles: 50 000

LAFAYETTE SELECTIONS

Nb of bottles: 70 000

WINES TO TREASURE

Nb of bottles: NA

ILLINOIS

BRICCO WINE INC.

Nb of bottles: NA

CANOVA, INC.

Nb of bottles: NA

COMPASS WINES AND SPIRITS LLC

Nb of bottles: 150 000

DEPARTMENT 28

Nb of bottles: NA

JM SELECT WINE

Nb of bottles: NA

SELECT BEVERAGE COMPANY

Nb of bottles: 60 000

VINOS CALPE

Nb of bottles: NA

IOWA

BEST CASE WINES

Nb of bottles: 60 000

PATAGONIA WINE & IMPORTS LLC

Nb of bottles: 200 000

KANSAS

VIANELLO IMPORTS LLC

Nb of bottles: 30 000

MASSACHUSETTS

FANTASY FINE WINES

Nb of bottles: 170 000

GLOBAL WINES INC

Nb of bottles: 250 000

J. POLEP

Nb of bottles: NA

MICHIGAN

AHD VINTNERS

Nb of bottles: 275 000

CANA DISTRIBUTORS, LLC

Nb of bottles: 300 000

CRUSH DISTRIBUTING

Nb of bottles: NA

I-LIXIR BEVERAGE LLC

Nb of bottles: NA

LOMPIAN WINES, LLC

Nb of bottles: NA

IMPERIAL BEVERAGE CO

Nb of bottles: 1 200 000

PAW PAW DISTRIBUTORS

Nb of bottles: 2 600 000

VINTEK CELLARS

Nb of bottles: NA

MINNESOTA
AMARA WINES

Nb of bottles: 1 400 000

IMPORT IBERIA LLC

Nb of bottles: 80 000

MARGRON-SKOGLUND WINE IMPORTS, INC

Nb of bottles: 120 000

RB WINE IMPORTS, LLC

Nb of bottles: 360 000

MISSOURI
LORBERT IMPORTS LLC

Nb of bottles: 85 000

TRADEMARK WINES

Nb of bottles: NA

NEW HAMPSHIRE
VINEXTRA

Nb of bottles: 40 000

NEW JERSEY
CLIQUE WINE GROUP

Nb of bottles: 150 000

NEW MEXICO
WHOLE WORLD WINES

Nb of bottles: 40 000

NEW YORK
APOLLO FINE WINE AND SPIRITS

Nb of bottles: 4 500 000

BRAVEHEART BEVERAGE

Nb of bottles: 100 000

CHELSEA WINE VAULT

Nb of bottles: 500 000

CUVEE IMPORTS

Nb of bottles: NA

GLOBAL WINES NY

Nb of bottles: 240 000

LIEBER BROTHERS INC

Nb of bottles: 5 000 000

NORTHSIDE WINE & SPIRITS

Nb of bottles: 150 000

PIETRO DEMARCO IMPORTERS

Nb of bottles: NA

PULLANO IMPORTS

Nb of bottles: 100 000

SPAIN WINE COLLECTION

Nb of bottles: 400 000

SPARROW WINE LEGENDS

Nb of bottles: 60 000

SUPERIOR WINES

Nb of bottles: NA

THE BARTER HOUSE INC

Nb of bottles: 250 000

VIGNAIOLI SELECTION

Nb of bottles: 250 000

WINE SOURCE GROUP US

Nb of bottles: 250 000

WINE TWIST IMPORT

Nb of bottles: 120 000

WINES & BEYOND IMPORT

Nb of bottles: 250 000

OHIO

PERE JACQUES

Nb of bottles: 85 000

PENNSYLVANIA

RESTAURANT DEPOT / JETRO

Nb of bottles: NA

SOUTH CAROLINA

VINIFERA IMPORTS AND DISTRIBUTING

Nb of bottles: 1 000 000

TENNESSEE

DELIRIUM WINES & SPIRITS

Nb of bottles: 720 000

TEXAS

A&B FOODS WINES & SPIRITS

Nb of bottles: NA

BEVCO INTERNATIONAL, LLC

Nb of bottles: 50 000

CASE IMPORTS

Nb of bottles: 80 000

CHATELAINE INC

Nb of bottles: 1 650 000

DELECTATIO WINES

Nb of bottles: 50 000

ER DISTRIBUTORS

Nb of bottles: 125 000

LA CIGALE WINES

Nb of bottles: NA

THE GLOBAL GROUP TTG

Nb of bottles: NA

THE WINE ADVANTAGE

Nb of bottles: 200 000

UTAH

BON VIVANT IMPORTS

Nb of bottles: 300 000

VIRGINIA

INTERNATIONAL CELLARS, LLC

Nb of bottles: 300 000

SIMON N CELLARS

Nb of bottles: 120 000

WILLIAMS CORNER WINES

Nb of bottles: 160 000

Z WINE GALLERY IMPORTS

Nb of bottles: 80 000

WISCONSIN

SWISS CELLARS

Nb of bottles: NA

WISCONSON EUROPEAN WINE IMPORTS

Nb of bottles: NA

CANADA

BRITISH COLUMBIA

BLUE NOTE WINES & SPIRITS

Nb of bottles: 300 000

THAT'S LIFE GOURMET LTD.

Nb of bottles: 50 000

ONTARIO

DB WINES & SPIRITS

Nb of bottles: 75 000

LE SOMMELIER

Nb of bottles: 150 000

MARCHANDS DES AMERIQUES

Nb of bottles: 75 000

MAXIM IMPEX INC

Nb of bottles: NA

NOKHRIN WINES

Nb of bottles: 450 000

RUBY WINES AND SPIRITS

Nb of bottles: 100 000

TASTEVIN SELECTIONS

Nb of bottles: 120 000

UNITED STARS CORPORATION

Nb of bottles: 450 000

VIOLET HILL WINE IMPORTS

Nb of bottles: 8 200

QUEBEC

KV TRADING PARTNERS LTD / ABVS INC.

Nb of bottles: 400 000

LES VINS DUPRE

Nb of bottles: 100 000

MAXIM IMPEX INC

Nb of bottles: NA

TANIUM VINS ET SPIRITUEUX

Nb of bottles: NA

UVAS INC CENTRE DE DISTRIBUTION (QUEBEC & FLORIDE)

Nb of bottles: 120 000

CENTRAL AMERICA

DOMINICAN REPUBLIC

IL CAPUCCINO

Nb of bottles: 120 000

GUATEMALA

SIGNATURE BRANDS

Nb of bottles: NA

MEXICO

ALTOS VINOS & CO, SA DE CV

Nb of bottles: NA

SOUTH AMERICA

BOLIVIA

BODEGAS DE FRANCIA

Nb of bottles: NA

BRAZIL

BAID'NHER COMÉRCIO IMPORTAÇÃO EXPORTAÇÃO LTDA

Nb of bottles: 200 000

DEL MAIPO WINES AND GOURMET

Nb of bottles: 1 500 000

EPICERIE EPICERIE (E-VINO COMERCIO DE VINHOS LTDA)

Nb of bottles: 85 000

SAINT JAMES GROUP

Nb of bottles: 250 000

WINELANDS COMERCIAL IMPORTADORA LTDA

Nb of bottles: 90 000

COLOMBIA

CONSULOG SAS

Nb of bottles: NA

VENEZUELA

INVERSIONES SSG CA

Nb of bottles: NA

Our next meeting with American buyers in the USA is:

5 -7 May 2016

WWM CHICAGO, 9th Edition

Contact us to know more.

www.wwm-america.com

+33 (0)1 41 86 41 17

wwm@adhes.com

YOUR EXPORT PROSPECTION PROGRAM

WWM BARCELONA

WORLD WINE MEETINGS - International Wine and Spirits Convention for Europe, America, Asia

11 - 14 February 2016

SPAIN - Barcelona

Hôtel 5* GL

38th edition

150 Producers

150 Importers from Europe, Asia, North and South America

Contact:

+33 (0)1 41 86 41 55

vins@adhes.com

www.wwm-barcelona.com

VINISUD 2016

The International Exhibition of Mediterranean Wine and Spirits

15 - 17 February 2016

FRANCE - Montpellier

Parc des Expositions

12th edition

1.650 Exhibitors

33.000 Visitors

28% International buyers

Contact:

+33 (0)1 41 86 41 29

vinisud@adhes.com

www.vinisud.com

WWM AMERICA

WORLD WINE MEETINGS - Business meetings for North, Central and South American wine buyers

5 - 7 May 2016

USA - Chicago

Embassy Suites Downtown-Lakefront

9th edition

180 Producers

150 Buyers from USA, Canada and South America

Contact:

+33 (0)1 41 86 41 17

wwm@adhes.com

www.wwm-america.com

WWM ASIA

WORLD WINE MEETINGS - Business meetings for Asian and Oceanian wine importers

28 June - 1 July 2016

SINGAPORE

Hôtel de Singapour

6th edition

90 Producers

100 importers from Asia

Contact in France:

+33 (0)1 41 86 41 55

wwm-asia@adhes.com

Contact in China:

+86 (0) 21 5877 0857 Ext. 53

yi.shen@adhes-asia.com

www.wwm-asia.com

Paris Office:

35/37 rue des Abondances

92513 Boulogne Cedex - France

Tél.: +33 (0)1 41 86 41 86 - Fax: +33 (0)1 41 86 49 83

www.adhes.com

Shanghai Office:

Room 305, 3/F,

Azia Center, 1233 Lujiazui Ring Road,

Pudong new area - Shanghai - Chine

www.adhes-asia.com

Hong Kong Office:

27/F, 248 Queens Road

East, Wanchai, Hong Kong

Tél.: +86 (0)21 5877 0857 Ext. 52

Fax: +86 (0)21 5877 0856

