

26th Annual Industrial Waste Seminar

Invitation to Exhibit

Thursday, January 22, 2015

Location:

The Manor House
7440 S Mason Montgomery Rd.
Mason, OH 45040
www.manorhouseohio.com

Seminar: The SWOWEA Industrial Waste Seminar has provided valuable compliance and technical information to industrial environmental professionals in southwest Ohio for 26 years. Our host this year is the Manor House in Mason, Ohio, on the northeast side of Cincinnati and 40 minutes from Dayton. The one day agenda includes industrial wastewater case studies, the Ohio EPA on upcoming regulatory issues, and development of new waste treatment technologies and applications.

After Hours Mixer: Please join us for this seminar's first hospitality mixer, which will allow exhibitors and attendees a greater opportunity to talk about equipment, services, regulations, the Reds, or the Bengals. The mixer will be held in the Atrium immediately after the seminar, from approximately 4:00 until 9:00 pm. Exhibitors may purchase drink tickets for \$6 to hand out to attendees. Soft drink tickets are \$3.

Exhibit Hall: The vendor exhibits will be located in the atrium and the dining (Magnolia) room next to the conference (Augusta) room. There will be good traffic to all the booths. Seminar attendance is usually about 150 people from all over southwest Ohio. Extended breaks will be provided during the day, with refreshments served in the Exhibit Area, to encourage the attendees to visit each exhibitor.

Space: Each exhibitor space includes an 8-foot wide skirted table & two chairs. Standard electric is included. The conference center has free Wi-Fi. The exhibit area can serve as a working area for your business during presentations. Exhibit tables will be selected from those available upon arrival.

Exhibit Setup & Times: Each exhibitor is responsible for setup and takedown of their exhibit booth material. You may setup the morning of January 22th from 6:30 to 7:30 am. The Exhibit area will be open all day until the conclusion of the seminar. All exhibits should be taken down by 9:00 pm.

Registration: The cost is \$300 for each booth space (\$400 after January 1). This fee includes one exhibitor registration and one lunch. Additional exhibitor personnel will cost an additional \$70 per person for registration and lunch (\$80 after January 1). [**REGISTER ONLINE**](#)

Sponsorships: The cost to become a sponsor for the seminar is \$300. Your name and logo (if provided) will be identified in the program in the Exhibit Hall.

For further information contact: Jim Albertz, Phone: (513) 368-9791.
Email: jim@albertzengineering.com.