

AN OPPORTUNITY TO GENERATE GOOD BUSINESS

Participate of this event it`s a great opportunity to mix intense networking and production of this activity under the peaceful and touristic beauty which Uruguay will show you. On top of it all, Punta del Este is the most important seaside resort in the Americas.

Welcome to the last big farm

13 MILLION Nation policies for environmental sustainability, 13 millon hectares of natural prairies, home to 250 species.

250 SPECIES

3 MILLION inhabitants

12 MILLION cattle heads

7th BEEF

exporting country in the world, authorized to export to 150 markets

84% OF THE LAND

-84% of the land devoted to livestock. That is, land equivalent to 2 soccer fields per cattle head

1st in the world beef consumption per cápita, arround the world.

57,8K

ANGUS IN URUGUAY

Aberdeen Angus is one of the main beef producing breeds in Uruguay,
Beef production's major characteristic in
Uruguay is carried out under open skies
and a farm to table traceability system.

THE ABERDEEN ANGUS BREEDERS SOCIETY OF URUGUAY (SCAAU)

Is the institutionresponsible for the organization of the World Angus Secretariat 2019. Its main goal is to promote the development of the breed in Uruguay.

GET TO KNOW OUR BREEDERS

Uruguayans are people with European roots traditions. They have a progressive and modern vision which would be interesting to get acquainted in relation to cattle breeding production.

A FARM TO TABLE TRACEABILITY SYSTEM, ONE OF ITS KIND IN THE WORLD

No hormones by law since 1962

Organic and natural meat producer, the use of hormones to promote growth and fattening has been prohibited since 1962.

DISCOVER THE SECRETS
OF URUGUAYAN MEAT
PRODUCTION AND TASTE
ITS CULTURE.

WELCOME TO THE LAST BIG FARM

Business opportunities are the fruit of work, the beauty of Uruguay is a gift for those who try it.

URUGUAY WAITS FOR YOU

PRELIMINARY PROGRAM

SUNDAY 17TH MARCH

Arrival delegations - accommodation in Montevideo city official hotels.

MONDAY 18TH MARCH

Departure field trip from Montevideo visiting the major Angus studs and farms finalizing in Punta del Este on Saturday 23rd.

SATURDAY 23RD MARCH

Return from field trip - accommodation in Punta del Este.

SUNDAY 24TH MARCH

Day at ease – optional tours – animals arriving into Punta del Este Convention Center - Angus studs cattle and commercial exhibition set up.

MONDAY 25TH MARCH

Conferences - Punta del Este Convention Center - Official opening session and Welcome Reception.

TUESDAY 26TH MARCH

Conference Session - Countries' presentations - Closed World Angus Secretariat Assembly - pen show at the Convention Center outdoors showground.

WEDNESDAY 27th MARCH

Female show at the Convention Center pavilion.

THURSDAY 28TH MARCH

Bulls show - Elite animals auction and dinner at the Convention Center pavilion.

FRIDAY 29TH MARCH

Closing dinner - ENJOY Hotel.

SUMMARY OF HOTELS AND REGISTRATION COSTS

NOTE AS TO HOTELS

Official hotels in Montevideo upon arrival:

to choose as per your budget from official hotels (Sheraton - Aloft - Regency hotels) to be included in the registration form. Take into consideration you should book hotel previous to March 18th when tour starts.

Hotels during field trip:

Included in tour costs in the registration form on double basis (supplement surcharge will apply for single occupancy) - hotels are not all the same category in the countryside - register with time - hotels will be allocated on a first in first served basis.

Official hotels In Punta del Este:

To choose as per your budget from official hotels - options to be included in the registration form in single or double basis, twin beds or one bed etc.

HOTELS AND REGISTRATIONS COSTS:

- 1. Montevideo hotels upon arrival (before tour departure on 18th March rates applicable to other dates regarding this conference package):
 - OPTION 1 Sheraton Hotel 5**** US\$ 160 single or double room (cost per room).
 - OPTION2 Aloft Hotel 4**** US\$ 100 single or double room (cost per room) (right across from the Sheraton hotel).
 - OPTION3 Regency hotel US\$ 90 single or double (cost per room) (one block from the Sheraton hotel).

NOTE

- The Sheraton hotel is located in Punta Carretas residential area right next to the Punta Carretas Shopping Mall.
- All hotels provide buffet breakfast and free wifi as well as amenities according to international standards.

2. Punta del Este hotels during show and conferences at the Convencion Center (23rd to 29th March):

There will be numerous options of categories and costs from the Enjoy (ex Conrad hotel) 5* hotel at US\$ 200 per room per night single or double occupancy, to be the official hotel, up to all categories of hotels to choose from according to your own budget, down to around US\$ 75 single or double in 3* hotels.

These hotels will be on the transport shuttle route from the Enjoy hotel to the Convention Center - The different hotels will be indicated with their respective costs in the registration form.

3. Pre-conference studs tour registration cost (18th to 23rd March)

- Early bird registration at 15th October 2018: US\$ 1350.
- 2nd date registration at 1st February 2019: US\$ 1450.
- On site registrations for tour: upon availability of hotels and transfers.

THIS COST INCLUDES:

• 6 days tour /5 nights accommodation in double occupancy / 5 breakfasts / 6 lunches at farm studs/ 5 dinners - transport during the field trip - translation - tour leader - tour material - (single occupancy supplement to be added if preferred at US\$ 350 for the total 5 nights).

4. A) full registration cost - conference, show, jury and sales at the Convention Center (23rd to 29th March)

- Early bird registration at 15th October 2018: US\$ 650.
- 2nd date registration at 1st February 2019: US\$ 750.
- Late registrations and on site registrations 17th March: US\$ 850.

THIS COST INCLUDES

Coffee breaks between sessions – lunches during Conferences days (Monday 25th and Tuesday 26th) and during Cattle show days (Wednesday 27th and Thursday 28th) – Welcome reception (cocktail) – Auction and dinner on Thursday 28th – Conference materials – simultaneous interpretation (to and from English / Spanish) – Transport shuttle service between official hotel Enjoy and official hotels to and from the Convention Center in the morning and afternoon. Closing Dinner on Friday 29th (ticketed function).

4. B) Companion registration for show and sales at the Convention Center (23rd to 29th March)

- Early bird registration at 15th October 2018: US\$ 350.
- 2nd date registration at 1st February 2019: US\$ 400.
- Late registrations or on site registrations 17th March: US\$ 500.

NOTE

Companion registration does not allow access to Conferences.

5. Closing party

• Friday 29th March - Enjoy Hotel - Cost US\$ 80.

6. Airport transfers to Montevideo hotels:

- US\$ 50 in private car (2 pax) US\$ 35 in van (minimun 8 pax)
- vans or buses for groups costs to be confirmed.

7. Return transfers from Punta del Este to airport

Vans or buses for groups to be confirmed upon registration.

• GROUP BOOKINGS

We will accept 30% downpayment of total package of group as at 15th October and final payment as at 1st February 2019.

INDIVIDUAL BOOKINGS

Individual registration dates and conditions apply.

- Once registration form is on-line we will advise in the meantime these costs are for referral use and calculations of total costs involved in the overall plan (tour plus conference and show).
- Once you book your hotels and you register on-line for pre-conference tour and for conference and show you should send in proof of payment if individual registration or for group bookings according to the group leader arrangement with the organization.

PAYMENT OPTIONS

- Bank Draft
- Western Union
- Money Gram
- Paypal

CANCELLATION POLICIES

- As at 31st July cancellations will be accepted with a US\$ 20 administrative fee deduction.
- As at 15th October cancellations will be accepted with a US\$ 50 administrative fee plus bank transfer costs.
- As at 30th January cancellations will not be accepted but transfer of costs to another participants will be taken into consideration
- After 1st February full payment must be credited no cancellation as hotels and transfers have to be pre-booked and pre-paid – there is only one month before the Conference and Show.

REGISTER WITH TIME

Hotels facilities are not many or same standards for the pre tour and these will be allocated on first in first served basis.

The Organizing Committee holds the right to make any necessary amendments in the itinerary of the tour or program according to climatic conditions or force majeure reasons.

NOTE

This quote is provided as at 22nd May 2018 – costs to be confirmed but not much change to be considered – costs will be totally confirmed when registration form is on-line.

WORLD ANGUS SECRETARIAT 2019

waits for you, don't miss it, WELCOME TO THE LAST BIG FARM

FOR QUERIES

CONGRESOS & REUNIONES: was@angusuruguay.com

WHATSAPP: +598 99 646 577 / +598 99 693234

SKYPE: Gabriela.Rohr

WWW.ANGUSURUGUAY.COM

