

AQUA

2012

Global Aquaculture SECURING OUR FUTURE

Prague, Czech Republic Sep 1-5, 2012

Gold Sponsor

Silver Sponsor

Session Sponsor

Supported By

WAS Premier Sponsor

EAS Premium Sponsor

EAS Premium Sponsor

organized by

in cooperation with

South Bohemian Research Center of Aquaculture and Biodiversity of Hydrocenoses

FACULTY OF FISHERIES AND PROTECTION OF WATERS
UNIVERSITY OF SOUTH BOHEMIA IN ČESKÉ BUDĚJOVICE

AQUA 2012 – EAS and WAS Creating a Fantastic Meeting Together

After the very successful AQUA 2006 in Firenze, Italy, EAS and WAS will meet in 2012 in Prague, Czech Republic. Combining the very popular AQUACULTURE EUROPE with the highly successful international WORLD AQUACULTURE makes for a tremendous meeting of aquaculture participants from around the world. This is a fantastic opportunity for aquaculturists to come together and find common ground and solutions for situations facing all segments of the industry. There will be many aquaculture groups and agencies involved in AQUA 2012.

PRAGUE IS A GREAT LOCATION FOR BRINGING THE WORLD TOGETHER

Prague has been one of the most popular tourist destinations in the world for the last 20 years, yet many people have never been there. Now is your chance to combine a visit to this grand city with the opportunity to find out the latest aquaculture information and technology. Prague is home to countless great restaurants and attractions – all at very reasonable prices. Be sure to schedule time before or after the conference to visit the adjoining countries of Austria, Germany, Hungary and others!

AQUA 2012 WILL HAVE THE LARGEST AQUACULTURE TRADESHOW

AQUA 2012 will draw on Europe and Africa, Canada, USA and Latin America as well as the Middle East and Asia Pacific region and the rest of the world to create one of the largest aquaculture trade shows in the world. The trade show definitely will have one of the widest variety of products of any trade show ever! This is your opportunity to inspect the latest in products and services for the aquaculture industry.

TRADE SHOW SCHEDULE		
SEPTEMBER 2012		
SUNDAY	MONDAY	TUESDAY
2	3	4
MOVE-IN 08:00 - 10:00 EXHIBITS OPEN 10:30 - 18:00	EXHIBITS OPEN 10:30 - 18:00	EXHIBITS OPEN 10:30 - 16:00

For Trade Show information, contact: Mario Stael mario@marevent.com

YOUR FULL CONFERENCE REGISTRATION INCLUDES

(Only pre-registered attendees are guaranteed materials)

- Admission to all conference sessions.
- Admission to the trade exhibition.
- Admission to Welcome Drink and President's Reception.
- Delegates Kit: Conference Bag, Abstract USB, Show Directory
- Refreshment Breaks and Cash Bar Happy Hour
(Lunch meals are NOT included).

Plenary Speakers

The keynote presentations of AQUA 2012 address the theme of the event, namely “Global Aquaculture – Securing our Future”.

The two presentations will provide industry and science perspectives on the different aspects of the theme, which has obvious implication in global and regional food security and aquaculture trade. It also refers to economic and environmental sustainability and the image of aquaculture activities. Our future is what we make of it now – how we alleviate poverty; how we manage our future resource needs and especially how we educate, train and manage knowledge for the next generation of aquaculture researchers, producers and other stakeholders.

Petter Arnesen has more than 20 years experience in various sectors of the salmon industry. He is currently Group Technical Breeding & Genetics Manager of Marine Harvest Group, with previous posts in Marine Harvest as Vice President Feed & Environment and Technical Director. Prior to joining Marine Harvest, Petter was VP Corporate Quality and Feed of Fjord Seafood ASA, Executive Director of BioMar Chile, R&D Director of the BioMar Group, and research scientist at AKVAFORSK (now Nofima Marine) in Norway.

Petter is a member of the Board of EATIP; the SC of the WWF Salmon Aquaculture Dialogue; the Board of MareLife (Norwegian marine innovation network); the Advisory Group ISO TC234; the Technical Committee of the IFFO Responsible Sourcing Standard and the Supervisory Board of the Canada Excellence Research Chair in Aquatic Epidemiology, Prince Edward Island.

Geoff Allan is the Principal Director, Fisheries and Director of the Port Stephens Fisheries Institute, Department of Primary Industries NSW, Australia. He led the aquaculture research unit for NSW for over 15 years and has worked extensively as a Fisheries Program Consultant for the Australian Centre for International Agricultural Research (ACIAR) to develop and manage projects in developed countries, primarily PNG and Vietnam. Geoff has led national & international research on aquaculture & nutrition and was a Theme Leader for Aquaculture Production in the Australian Seafood Cooperative Research Centre. He is a founding Trustee of Aquaculture without Frontiers & a Past-President of the World Aquaculture Society and the Asian-Pacific Chapter of the World Aquaculture Society. Geoff is an editor on three international scientific journals, Co-Editor of the book, *New Technologies in Aquaculture* and author of over 80 scientific papers and over 150 other articles or reports on aquaculture.

Opening Ceremony Speakers

Petr Bendl, The Minister of Agriculture Petr Bendl at twenty-eight became the Mayor of the largest Central Bohemian city of Kladno. He was elected to the Chamber of Deputies of the CR in 1998 and then he was elected the Governor of the Central Bohemian region. He also served as the Minister for Transport, and since October 2011 he has been the Minister of Agriculture. As the head of the agricultural sector he aims to strengthen the role of freshwater aquaculture in the European Union. He initiated the Joint declaration on extension support for aquaculture businesses, which was joined by his colleagues including France, Germany, Poland, Austria, Slovakia and Spain.

Maive Rute works as Director for Biotechnology, Agriculture and Food research in DG RTD of the European Commission. The Directorate strives to create a competitive and smart bioeconomy in Europe by funding research activities at EU level, coordinating national efforts and facilitating international cooperation. In 2005 Maive Rute was nominated Director for SME policy in the European Commission.

Rute began her career as Country Director for a US assistance organization devoted to reforms in agro-food sector, followed by a stint as Chief Executive Officer at KredEx, a provider of loan and export guarantees as well as mortgage insurance in Estonia. Rute holds an MBA from Danube University in Austria, a Masters in international politics from the University Paris-Sud and a Masters in agricultural economics from the Estonian University of Life Sciences.

Wang Qingyin, Director General/Senior Scientist with Yellow Sea Fisheries Research Institute, Chinese Academy of Fishery Sciences, chairperson of Mariculture Sub-committee of Chinese Society of Fisheries. He has been working on mariculture technology since the early 1980s', especially on the selective breeding and genetic improvement of new varieties with traits such as faster growth rate and disease resistance in farming shrimp. He has published over 100 peer reviewed papers and 14 books as chief editor on mariculture relevant themes, and achieved two National Awards of Technological Invention of China.

Payments in Euro
 EAS Address:
 Slijkensesteenweg 4
 B-8400 Oostende, Belgium
 Tel: +32 59 32 38 59
 Fax: +32 59 32 10 05
 Email: eas@aquaculture.cc
 Web: www.easonline.org

AQUA 2012

September 1-5, 2012

Register online: USA – www.was.org
EUROPE – www.easonline.org

Payments in USD:
 Conference Manager
 P.O. Box 2302
 Valley Center, CA 92082 USA
 Tel: +1 760 751 5005
 Fax: +1 760 751 5003
 Email: worldaqua@aol.com

Online registration is preferred at www.was.org in USD OR www.easonline.org in Euro OR fax or mail both sides. Use one form per person.

PLEASE PRINT CLEARLY OR TYPE ALL REQUESTED INFORMATION

BADGE INFORMATION: (As you want your name badge to read – No titles, please)

First Name _____ SURNAME (FAMILY NAME) _____
 Company or Institution _____
 (Limited to 40 Letters & Spaces)
 Country _____

MAILING INFORMATION

Email _____ Alternate Email _____
 (please include email address)
 Postal Address _____
 City _____ State / Prov _____ Postal Code _____ Country _____
 Phone _____ Fax _____ Title: (circle one) Dr. Mr. Ms. Mrs.
 (Include country and city code) (Include country and city code)

REGISTRATION FEES: In order to receive the discount rates as listed below, this form and payment must be received by the date listed. See brochure for what is included in registration fees.

TYPE OF REGISTRATION	Register by June 30, 2012	Register by August 1, 2012	Register after August 1, 2012	
FULL CONFERENCE & TRADE SHOW <small>In order to receive the Pre-Registration discount rate, this form and payment must be received by the date above</small>				* To qualify for Member Rate you <u>must</u> complete the Association Memberships section on the reverse side. ● ● ● ● ● ● ● ● Trade Show is <u>included</u> in the Full Conference Registration Rate. TOTAL REGISTRATION FEE US\$/€ _____
ASSOCIATION MEMBER RATE*	<input type="checkbox"/> US\$535/€385	<input type="checkbox"/> US\$630/€455	<input type="checkbox"/> US\$725/€525	
STUDENT MEMBER RATE* <small>Include copy of Student I.D.</small>	<input type="checkbox"/> US\$195/€140	<input type="checkbox"/> US\$245/€175	<input type="checkbox"/> US\$295/€215	
Non-Member Rate	<input type="checkbox"/> US\$635/€460	<input type="checkbox"/> US\$730/€525	<input type="checkbox"/> US\$820/€590	
Student Non-Member Rate <small>Include copy of Student I.D. You can join WAS on the reverse side and use the Member Rate.</small>	<input type="checkbox"/> US\$265/€190	<input type="checkbox"/> US\$305/€220	<input type="checkbox"/> US\$355/€255	
<input type="checkbox"/> Spouse Rate Name _____	<input type="checkbox"/> US\$325/€235	<input type="checkbox"/> US\$425/€305	<input type="checkbox"/> US\$525/€375	
TRADE SHOW PASS <small>Good for 3 days admission to exhibits only – September 2, 3, 4</small>				(Trade show pass is included with the Full Conference Registration)
	<input type="checkbox"/> US\$ 30/€25	TOTAL TRADE SHOW PASS		US\$/€ _____
INDUSTRY TOURS – Tour #1 Trebon Sept. 6 US\$125/€90 Tour #2 Vacov Sept. 6 US\$110/€80				TOTAL INDUSTRY TOURS US\$/€ _____
WORKSHOPS – RECIRCULATING AQUACULTURE Aug. 31 & Sep 1 Workshop Only US\$375/€270 Students US\$175/€125 TECHNOLOGY WORKSHOP Workshop with AQ 12 registration US\$275/€200				TOTAL WORKSHOPS US\$/€ _____
MEMBERSHIP DUES – Enter amount from Membership Application on other side if applicable.				TOTAL MEMBERSHIP DUES US\$/€ _____
Do not mail registration after August 15, 2012 or fax after August 25. After August 25, bring this form with you to register at the show.			TOTAL AMOUNT US\$/€ _____	

Registration Confirmation and Receipt will be emailed after processing.

CANCELLATION POLICY: Cancellation of registration must be received - in writing - no later than August 1, 2012. Refunds for registration fees will be subject to a 20% handling fee. Refunds are processed after the conference. No refund will be made for cancellations received after August 1, 2012 or for "no shows". After August 1, 2012, no refunds will be made for professional or personal emergencies, flight cancellations, denied visa, weather related cancellation or other travel emergencies. Fees for memberships are non-refundable.

PAYMENT METHOD: All fees must be paid to the order of AQUA 2012.

For bank transfer details, contact us.

Check # _____ Visa Mastercard American Express Discover Diners Club
 Card # _____ Expiration Date _____
 Name on Card _____ Date _____ Signature _____
 Credit Card Billing Address _____

ASSOCIATION MEMBERSHIPS : Please check all boxes for associations of which you are a current member to receive the member rate on the registration fees. You can join an association at any time before registering to qualify for the member rate.

- | | |
|--|---|
| <input type="checkbox"/> American Veterinary Medical Association | <input type="checkbox"/> Indonesian Aquaculture Society |
| <input type="checkbox"/> AQUABIO | <input type="checkbox"/> International Assn of Aquaculture Economics and Mgmt |
| <input type="checkbox"/> Aquacultural Engineering Society | <input type="checkbox"/> IAFI – The Intn'l Assn of Seafood Professionals |
| <input type="checkbox"/> Aquaculture Association of Canada | <input type="checkbox"/> Korea Chapter, WAS |
| <input type="checkbox"/> Aquaculture Without Frontiers | <input type="checkbox"/> Latin American & Caribbean Chapter, WAS |
| <input type="checkbox"/> Asian Fisheries Society | <input type="checkbox"/> Malaysian Fisheries Society |
| <input type="checkbox"/> Asian-Pacific Chapter WAS | <input type="checkbox"/> National Aquaculture Council of Australia |
| <input type="checkbox"/> China Society of Fisheries | <input type="checkbox"/> Sociedad Brasileira de Acuicultura |
| <input type="checkbox"/> Egyptian Aquaculture Society | <input type="checkbox"/> Society of Aquaculture Professionals |
| <input type="checkbox"/> European Aquaculture Society | <input type="checkbox"/> Spanish Aquaculture Association |
| <input type="checkbox"/> Fish Culture Section - AFS | <input type="checkbox"/> US Chapter of WAS (USAS) |
| <input type="checkbox"/> Global Aquaculture Alliance | <input type="checkbox"/> World Aquaculture Society (WAS) |

MEMBERSHIP APPLICATION

NEW APPLICATION

RENEWAL

Join the EUROPEAN AQUACULTURE SOCIETY (EAS)!

EAS MEMBERSHIP includes automatic receipt of the Aquaculture Europe Magazine (quarterly), annual membership list, reductions on international aquaculture press and websites (Fish Farming International, Fish Farmer, Eurofish, Havbruk, ContactDirect.com, Seafoodintelligence.com), as well as BIG REDUCTIONSON REGISTRATION for EAS and WAS co-organised meetings, etc. The peer reviewed Journal Aquaculture International (bimonthly) can be obtained as a part of the specific individual membership.

EAS MEMBERSHIP CATEGORIES:

(Membership is from January to December each year.

New members joining at any time of the year receive material for the calendar year)

	Standard	Reduced Rate**
<input type="checkbox"/> EAS Individual* Membership	€ 80	€ 55
<input type="checkbox"/> EAS Individual Membership, incl. AI	€ 135	€ 110
<input type="checkbox"/> EAS Institutional* Membership	€ 300	€ 200
<input type="checkbox"/> EAS Life Membership***	€ 720	—
<input type="checkbox"/> EAS E Member	€ 10	—

(E-membership does NOT allow for member rate for AE2012 conference registration)

* Peer-reviewed scientific Journal "Aquaculture International" (AI) not included.

** • Individuals if aged 30 or under (proof of age required). Also for individuals residing in European and non-European Mediterranean countries with

Gross National Income (GNI) lower than US\$ 10.00 per capita. These countries are: Albania, Algeria, Belarus, Bosnia and Herzegovina, Bulgaria, Croatia, Egypt, Iran, Latvia, Lebanon, Lithuania, Libya, Macedonia, Moldova, Montenegro, Morocco, Poland, Romania, Russia, Serbia, Slovak Republic, Syria, Tunisia, Turkey, Ukraine.

• Institutes if based in one of the above mentioned countries.

*** Life membership offers the general EAS benefits (AI not included) for full lifetime duration.

more at www.easonline.org

Total Amount for EAS Membership € _____

Please enter this amount under "Membership Dues" section on opposite side of this form.

WORLD AQUACULTURE SOCIETY (WAS) APPLICATION – www.was.org

For details on the different types of memberships and options, please contact the WAS home office at

Tel: +1-225-578-3137 Fax: +1-225-578-3493 Email: judya@was.org

MEMBERSHIP CATEGORY: (Indicate only one)

- Individual** (Electronic JWAS) (USD 65/yr) Applies to an individual only
- Individual** (Printed JWAS) (USD 85/yr) Applies to an individual only
- Student** (Electronic JWAS) (USD 45/yr) (Copy of Student ID or Signature of Professor required)
- Student** (Printed JWAS) (USD 65/yr) (Copy of Student ID or Signature of Professor required)
- Sustaining** (Electronic JWAS) (USD 105/yr) Applies to any one individual from a company
- Sustaining** (Printed JWAS) (USD 125/yr) Applies to any one individual from a company
- Corporate** (Electronic JWAS) (USD 255/yr) Allows all employees of one company to attend meeting at Member Rate
- Corporate** (Printed JWAS) (USD 275/yr) Allows all employees of one company to attend meeting at Member Rate
- Lifetime** (Electronic JWAS only) (USD 1100/yr) Applies to an individual only
- E membership** (USD 10/yr) Full access to the WAS website and Member's Area. Chapter membership not included. No member discount on conferences. Printed publications not included. Cannot have been a regular member in the last five years.

CHAPTER OPTIONS:

(Must have active membership in one of the categories at left)

Please mark the Chapter you choose that is included in your dues above. You can join more chapters by adding USD 5 per extra chapter.

If you mark none, you can deduct USD 5.

- Asian Pacific** (USD 5)
- Japan** (USD 5)
- Korea** (USD 5)
- Latin American/Caribbean** (USD 5)
- United States (USAS)** (USD 5)
- None**

Total Amount for WAS Membership USD _____

Please enter this amount under "Membership Dues" section on opposite side of this form.

Fees for memberships are non-refundable.

SPECIAL HOTEL RATES

We have arranged for fantastic rates at two hotels next to the Prague Convention Centre.

The **Corinthia Hotel Prague** is the official hotel for AQUA 2012 and just across the street from the Convention Centre. You can reserve your room by phone, fax or on their website or use the reservation form. A great rate of Euro 117 single or Euro 126 double has been reserved for our attendees if you reserve before July 1, 2012 – after July 1, rates go to Euro 130 single or Euro 140 double. Please identify yourself as an attendee to AQUA 2012.

Tel: +420 261 191 111

Fax: +420 261 225 035

Email: events.prague@corinthia.com

Online reservations:

<https://prague.corinthia.cz/en/xaqu010912.asp>

The **Holiday Inn Prague** is located at the other end of the Convention Centre. You can reserve your room by phone, fax or on their website or use the reservation form. A great rate of Euro 130 single or Euro 140 double has been reserved for our attendees – please identify yourself as an attendee to AQUA 2012.

Tel: +420 296 895 001

Fax: +420 296 895 010

Email: Kristina.alaxova@holidayinn.cz

Online reservations: www.holidayinn.cz

If these hotels are full or you want different accommodations, there are many wonderful small hotels in the City Centre which is only an easy 10 minute trip on the Metro to the Convention Centre.

The City of Prague will provide complimentary Metro passes for all attendees.

AQUA 2012 FARM TOURS

Immediately following AQUA 2012, on September 6, two special one-day farm tours will allow delegates to visit farming activities and typical historical monuments in the Czech Republic.

Tour #1: Trebon Sept. 6 Depart 8:00am

Cost: Euro 90 (including bus transport, lunch and brewery excursion)

The first tour will focus on **Carp pond aquaculture**, including a visit to the biggest fish farm (Fishery Trebon Ltd.), with the largest traditional fish pond ("Rozumberk pond") [647 hectares} and fish stew. Special visit to the traditional local brewery Regent in Trebon town will be organized for participants of this tour. The technology for the production of typical Czech beer will be presented with special tasting of Czech beer produced in South Bohemia. After the tasting of beer, there will be a very short tour around historical center of old town Trebon where Fishery Trebon Ltd. resides. Lunch will be served in typical fishery restaurants „Supina“ and „Supinka“ near the historical square of Trebon town. After lunch, the tour will continue to visit Fishery Nove Hradky Ltd. with a typical carp stew and a modern hatchery. Participants of this tour will return by bus back to Prague from Nove Hradky.

Rozumberk pond

Fish hatchery in Nove Hradky fish farm

Traditional local brewery Regent Trebon

Stew in Nove Hradky fish farm

Tour # 2: Vacov Sept. 6 Depart 8:00am

Cost: Euro 80 (including bus transport, lunch)

The second tour will focus on **Trout farming in the Czech Republic** including visiting a small family trout farm „Sumavsky pstruh“ near Vacov and the biggest trout farm in the Czech Republic, Klatovske Fishery Ltd. After visiting trout facilities, participants of this tour will go to Klatovy town where a short sightseeing trip and lunch will be organized. This tour will continue with an excursion of the modern fish processing line of Klatovske Fishery Ltd. in Klatovy before returning to Prague.

Family trout farm, Sumavsky

Trout farm in Anin of Klatovske Fishery Ltd.

Fish processing line of Klatovske Fishery Ltd. in Klatovy

FOR MORE INFORMATION CONTACT: AQUA 2012 Conference Manager

P.O. Box 2302 • Valley Center, CA 92082 USA • Tel: +1-760-751-5005 • Fax: +1-760-751-5003

Email: worldaqua@aol.com • www.was.org • www.easonline.org

Additional Programs at AQUA 2012

European Percid Fish Culture Workshop The workshop will be held on September 1st, 14-19 PM. Registration for the workshop is mandatory. To register, send an email to epfc@aquaculture.cc.

General Aquaculture Farmers Day

This industry session is being organized on September 2 for all aquaculture professionals, producers, suppliers. Open to all conference participants and trade show visitors. Sponsored by Biomar.

Industry Forum Biomar invites all major Aquaculture Industry key players to this Forum held on September 2.

Freshwater Aquaculture Farmers Day

This industry session is being organized on September 4 for all aquaculture professionals, producers, suppliers. Open to all conference participants and trade show visitors. Sponsored by Biomar.

Computer Aided Sperm Analysis in Broadcast Spawners (Mollusc to Fish):

The workshop is a necessity for assessing sperm quality quantitatively in modern aquaculture. This workshop organized by Microptic sl and Prof. Van der Horst will be held on September 4 and is open to the public. More details in the AQUA 2012 program book.

RECIRCULATING AQUACULTURE TECHNOLOGY WORKSHOP

Presented by: Dr. Tom Losordo & Mr. Dennis DeLong

Dates: August 31 & September 1, 2012

Venue: Corinthia Hotel, Prague

Costs: Workshop Attendance only US\$375

Costs: Students – US\$175

Costs: Workshop if attending AQUA 2012 US\$275

About the Workshop: Recirculating aquaculture technology (systems that recondition and reuse water) continue to attract attention and are the subject of considerable capital investment worldwide. This workshop is designed for a broad audience and seeks to provide participants with non-biased, research-based information about the design and management of recirculating aquaculture fish production systems. The information presented comes either from the first-hand research results, findings from the global research community, or the experiences of the presenter with commercial scale producers. Workshop registration includes a technical workbook containing the prints of the powerpoint slide presentations (the powerpoint presentations are not available for distribution), a compact disc containing useful publications and spreadsheets, and coffee, tea and lunch for both workshop days.

See the website for more information and to register. You can register at the same time as you register for AQUA 2012. Remember, AQUA 2012 conference Delegates receive a \$100 discount on the normal registration for this workshop.

Sponsorship Provided by Pentair Aquaculture Technologies.

Tentative Schedule

Saturday, September 1

Registration Open & Exhibit Set-up..... 1000 - 1700
Opening..... 1800 - 1900
Welcome Drink..... 1900 - 2100

Sunday, September 2

Registration Open 0730 - 1700
Opening & Plenary Session 0900 - 1045
Break..... 1045 - 1120
Trade Show Open 1030 - 1800
Sessions 1120 - 1240
Lunch (at individual expense)..... 1240 - 1430
Sessions 1430 - 1710
Happy Hour & Posters..... 1710 - 1800
Industry Forum 1710 - 1830
Student Reception..... 1900 - 2100

Monday, September 3

Registration Open 0800 - 1700
Sessions 0900 - 1040
Break..... 1040 - 1110
Trade Show Open 1030 - 1800
Sessions 1110 - 1250
Lunch (at individual expense)..... 1250 - 1430
Sessions 1430 - 1710
Happy Hour & Posters..... 1710 - 1800

Tuesday, September 4

Registration Open 0800 - 1600
Sessions 0900 - 1040
Break..... 1040 - 1110
Trade Show Open 1030 - 1600
Sessions 1110 - 1230
Lunch (at individual expense)..... 1230 - 1400
Sessions 1400 - 1520
Break..... 1520 - 1540
Sessions 1540 - 1720
Exhibit Move-out 1540 - 1900
President's Reception 1900 - 2200

Wednesday, September 5

Registration Open 0800 - 1500
Sessions 0900 - 1040
Break..... 1040 - 1110
Sessions 1110 - 1230
Lunch (at individual expense)..... 1230 - 1400
Sessions 1400 - 1540
Break..... 1540 - 1600
Sessions 1600 - 1720
Closing Happy Hour 1730 - 1830