[image: image1.jpg]Foy Tt

[image: image2.jpg]

[image: image3.jpg]N
Global

Methane Initiative

11 May 2012
Dear Potential Exhibitor or Supporter:

The Administrative Support Group (ASG) of the Global Methane Initiative (GMI) is writing you to announce exhibit and supporter opportunities at Methane Expo 2013 in Vancouver, Canada on 12 – 15 March 2013. This is the 3rd time we have held the Expo and we are anticipating over 750 attendees from around the world.
This letter outlines options and opportunities for financial support and exhibits, and provides important logistical information.

Support Opportunities
Due to government regulations, we are unable to use contract funds to cover the costs of food and beverage served at a conference. We rely on the generosity of our supporters to make the Expo one of the most anticipated events of the year! Our generous supporters allow us to keep our registration fee affordable to all and still provide attendees with top of the line food and beverage, not to mention some fantastic receptions! All funds provided by our supporters will be used to augment the refreshments served during the conference. Supporters will enjoy a host of benefits, including: increased exposure among Expo attendees and recognition in the handout materials. We will list supporters in the Expo proceedings, the agenda, and will post signs acknowledging supporters’ generous donations. Signs will include single color graphics (i.e., logos) if they are provided electronically in advance.

There are two ways to support Methane Expo 2013:

· Option One: Provide support at a certain level.

· Option Two: Be a primary supporter of a specific event function.
These options are outlined in detail on the attached Supporter Opportunities form.

Exhibit Opportunities
With over 750 attendees from throughout the US and the world, Methane Expo 2013 is a prime opportunity for you to get your message out! There are a limited number of exhibit spaces available. All exhibitors will be listed in the conference proceedings document.

Exhibit set-up will be on Tuesday, 12 March from 12:00N–5:00 PM. There will be an opening reception held in the exhibit hall on Tuesday evening. In order to increase traffic for exhibitors, all food and beverage functions will take place in the exhibit hall. Exhibits will need to be broken down on Friday, 15 March after 3:00 PM. This schedule is tentative and subject to change. The attached Exhibit Opportunities form provides more information about available booth sizes and costs.

If you are interested in any of these opportunities please fill out the enclosed forms and fax them to the ASG's contractor, Eastern Research Group, Inc. (ERG), at 781-674-2906 (fax) or email them to asg@globalmethane.org. A conference planner from ERG will call you within a few days to coordinate your supporter options and/or confirm your exhibit space. If you have any questions please feel free to contact ERG at 781-674-7272 (phone), or via e-mail: asg@globalmethane.org.

Thank you for your interest in exhibiting and supporting Methane Expo 2013. We look forward to seeing you in March in Vancouver!

Sincerely,

[image: image4.png]SLUBALLE T HARE AV

X3

b
i O
/ancouver, Canada <7

Henry Ferland and Monica Shimamura
Directors, Administrative Support Group
Global Methane Initiative

METHANE EXPO 2013
SUPPORTER OPPORTUNITIES
There are two ways to support Methane Expo 2013:
Option One: Provide support at a certain level (Platinum, Gold, Silver, or Bronze); funds will be used to augment the food and beverage served at the conference. See next page for a description of benefits for each level.
Option Two: Be a primary Supporter for a particular reception, breakfast or lunch. There are a variety of options available listed on the page 4. Opportunities to be a primary Supporter for a specific function are limited and will be allotted on a first come, first assigned basis. If your first option is not available, ERG will contact you to discuss other available options.

I am interested in being a Methane Expo 2013 Supporter at the following level:

Option One:

 Platinum Level = $5,000 Gold Level = $3,000 Silver Level = $2,000 Bronze Level = $1,000

Option Two:

· Yes, I would like to be a primary Supporter and I have indicated my preference in the box.

Please fill out the following contact information; this will be used to coordinate your support options.
NAME:

COMPANY NAME:

ADDRESS:

PHONE:

FAX:

E-MAIL:

All Supporter Levels are listed in U.S. Dollars
Submit the completed form via email: asg@globalmethane.org or fax: 781-674-2906.
DESCRIPTION OF SUPPORTER BENEFITS

	Category
	PLATINUM SUPPORTERS
	GOLD SUPPORTERS

	Online Advertising
	Link to your website on the homepage of www.globalmethane.org/expo

Link to your website on sponsors’ page of www.globalmethane.org/expo

Company/project portrait on the sponsors’ page of www.globalmethane.org/expo (max 200 words)
	Link to your website on sponsors’ page of www.globalmethane.org/expo

Company/project portrait on the

sponsors’ page of

www.globalmethane.org/expo (max 100 words)

	Expo Guide /

Conference

Program
	Your logo on the front page of the expo guide / conference program

Your logo on the sponsors’ page of the fair guide / conference program
	Your logo on the sponsors’ page of the expo guide / conference program

	Signs
	6 signs with your logo will be on display at the Expo
	4 signs with your logo will be displayed at the Expo

	Extras
	2 complimentary tickets

1 electronic copy of the attendee list with contact information
	0

	Package Fee
	$5,000 USD
	$3,000 USD

	Category
	SILVER SUPPORTER
	BRONZE SUPPORTER

	Online Advertising
	Link to your website on sponsors’ page of www.globalmethane.org/expo
	None

	Expo Guide /

Conference

Program
	Your logo on the sponsors’ page of the expo guide / conference program
	Your logo on the sponsors’ page of the expo guide / conference program

	Signs
	2 signs with your logo will be displayed at the Expo
	1 sign with your logo will be displayed at the Expo

	Entrance Tickets
	0
	0

	Package Fee
	$2,000 USD
	$1,000 USD

Option Two: Primary Event Supporter
The following is a list of available group functions that are planned for Methane Expo 2013. All Primary Event Supporters gain sole recognition for the event they support and receive the benefits listed below. Additionally, primary event supporters receive all of the benefits of a Platinum Supporter. Your logo will be listed next to your event on the Expo agenda; as well as displayed in strategic areas throughout the Expo.
Reception in the Exhibit Hall

Anticipated Menu:

Antipasto Display

Deluxe Hors d’Oeuvres

Sushi
Carved Roasted Top Round of Beef

Pasta Station

Costs: $25,000 USD (includes in total 8 free registrations)
Reception Bar

Only Full Sponsorship of the Bar Can Be Accepted.

Costs: $12,500 USD (includes in total 4 free registrations)
Morning Refreshment Break

Assorted Fruit Juices

A Selection of Seasonal Cubed & Whole Fruits

Assorted Bagels with Cream Cheese

Fresh Bakery Selection to Include Muffins and Coffee Cakes

Freshly Brewed Regular & Decaffeinated Coffees, Variety of Traditional & Herbal Teas
Costs: $5,000 USD per day, 3 available (includes in total 2 free registrations)
Buffet Lunch
Salads

Entrées

Chef’s choice vegetable and starch

Desserts
Regular & Diet Soft Drinks, Bottles of Flavored Iced Tea, Chilled Sparkling & Still Mineral Waters

Freshly Brewed Regular & Decaffeinated Coffees, Variety of Traditional & Herbal Teas

Costs: $10,000 per USD day, 3 available (includes in total 4 free registrations)
Afternoon Break
Assorted ice cream bars and sandwiches

Fruit bars, brownies, and blondies

Regular & Diet Soft Drinks, Freshly Brewed Regular & Decaffeinated Coffees, Variety of Traditional & Herbal Teas

Costs: $5,000 USD per day, 2 available (includes 2 free registrations)
PLEASE NOTE: All menus are tentative and can be adjusted to fit Supporters’ requests, please contact ERG at 781-674-7272 for additional information.

METHANE EXPO 2013

EXHIBIT OPPORTUNITIES
If you are interested in exhibiting at Methane Expo 2013 please complete this form and email to: asg@globalmethane.org or fax to ERG at 781-674-2906.

NAME:

COMPANY NAME:

ADDRESS:

PHONE:

 FAX:

E-MAIL:

Each exhibit space comes with a hard wall shell scheme, 6 foot table, 2 chairs, 1 trashcan and basic electricity. Any additional furnishings will be the responsibility of the exhibitor. A list of rental fees will be included in the exhibitors’ packet.

	Please Tick preferred booth size
	Booth Size
	Number of Complimentary Registrations
	Cost

	
	3m x 3m
	1
	$2,700.00 USD

	
	3m x 6m
	2
	$5,400.00 USD

	
	6m x 6m EXTREMELY LIMITED
	4
	$10,800.00 USD

An invoice will be prepared and sent to the address listed above. Exhibit space is not guaranteed until the invoice has been paid.
ALL additional exhibitor personnel above the complimentary level must register for the Expo and pay the $450 USD registration fee.
To secure your exhibit space, submit the completed form to ERG as soon as possible: asg@globalmethane.org or fax: 781-674-2906.

