

WOW

WORLD OF WIPES®
INTERNATIONAL CONFERENCE

June 12 - 15, 2017

Gaylord Opryland Resort
Nashville, Tennessee USA

BE THE WIPES CHANGE AGENT

Successfully evolving in the dynamic World of Wipes®

FLUSHABILITY

**SPECIAL FOCUS ON FLUSHABILITY
NEWS, VIEWS AND FAKE NEWS.**

(see page 6 for details)

June 12-13, 2017

The Ultimate Wipes
Boot Camp!

#wipes17
@WipesCon

WELCOME TO THE DYNAMICS OF CHANGE!

The wipes industry is changing by the second – and the information presented at WOW keeps you up-to-speed and relevant with insights you need on the topics that matter most to your business, with topics including:

- » **Consumer Insights** – Learn how global consumer trends and major socio-cultural shifts are changing shopping needs and behaviors at every age.
- » **Market Statistics** – Understand the drivers behind growth in the various wipes end-use markets.
- » **Flushability** – Hear all about the many moving parts of messaging/misinformation, the new Code of Practice, the latest status of wastewater discussions on assessment tests, and the issue status in Europe.
- » **Government Affairs** – Includes chemicals reporting reforms, the Miscellaneous Tariff Bill, EPA “Wiper rule” implementation and news regarding a possible duty on European Union viscose rayon.
- » **Materials Science Advancements** – Explore new web formation technologies, new factors in selecting and testing antimicrobials for nonwoven substrates, and new studies on biodegradability.
- » **Preservatives** – Complying with global regulations and ever-increasing requirements is driving new data, new classifications and new restrictions.
- » **Natural Opportunities** – Increasing demand for natural materials is the engine behind momentum in facial wipes markets.
- » **Innovative Products** – Discover the new, cool and sophisticated – the best innovations in wipes products.
- » **Sustainability** – Six notable wipes and consumer leaders will deliberate and define perspectives on sustainability in a captivating panel discussion.

Make personal connections that will open your mind – and possibly new business doors – as you engage at receptions, breakfast and breaks, or while you’re exploring tabletop displays or at Dinner with Industry Thought Leaders.

REGULATION

TECHNOLOGY

INNOVATION

SUSTAINABILITY

MARKET TRENDS

FLUSHABILITY

MONDAY, JUNE 12

SOME OF THE BIGGEST WOWS OF WOW17:

- » **Kit Yarrow** will discuss how developmental milestones of various consumer groups lead to new shopping needs and behaviors at every age.
- » A panel of experts from **The Procter & Gamble Co., Walgreens Boots Alliance, Burt's Bees**, and others will discuss *The Unfixed Nature of "Sustainability"*.
- » A 4-part session will focus on **Flushability: Updates, Actions, and Plans Forward**.
- » **Clorox** will tell us about long-term sustainability improvements in hard surface wipes.
- » You'll learn about wipes market trends and dynamics both globally, from **Euromonitor International**, and in North America, from INDA.
- » **Lonza Consumer Care** will cover the continued regulatory concerns with chemical preservatives.
- » You can hear all about **Lenzing's** science on viscose biodegradability.
- » Take part in 12+ hours of informal scheduled opportunities to **connect and network** with key individuals from across the industry.

WELCOME RECEPTION Grand Ole Opry House

It's the home of the shows that made country music famous! Enjoy new country music while you connect with new industry peers and customers.

Enjoy a sumptuous two-hour Moonshiner reception – it's a fun experience where you can "sop your gravy" and "fry your taters" with a taste of Tennessee delicacies.

RECEPTION AND TABLETOP EVENT

Get in front of wipe leaders, innovators, and prospective customers from all over the world. You won't just meet potential clients. You'll meet potential collaborators.

A World of Wipes® tabletop display has proven to be one of the most cost effective ways to reach over 400 key decision makers in one place at one time to promote your brand, your products, and yourself.

**Tabletop displays are limited.
Please reserve your space quickly.**

For details, contact Joe Tessari at
+1 919 459 3729 or jtessari@inda.org

ABOUT INDA

INDA, the Association of the Nonwoven Fabrics Industry, serves hundreds of member companies in the nonwovens/engineered fabrics industry on a global scale. Since 1968, INDA events have helped members connect, learn, innovate and develop their businesses. INDA's educational courses, market data, test methods, consultancy and issue advocacy help members succeed by providing them the information they need to better plan and execute their business strategies. For more information, visit inda.org, or download the INDA mobile app for immediate updates.

THE ULTIMATE WIPES BOOT CAMP!

June 12 – 13

Gaylord Opryland Resort

Monday: 8:00 am – 6:00 pm

Tuesday: 8:00 am – 12:30 pm

WIPES Academy registrants receive a \$250 discount off the WOW full conference registration fee. **Pre-registration is required.**

INSTRUCTOR:

Rob Johnson, PE, Principal
Smith, Johnson & Associates

Come to the conference a day early for an in-depth wipes education. INDA's WIPES Academy is co-located with the World of Wipes® (WOW) International Conference, June 12-13. Led by Rob Johnson, PE, Principal, Smith, Johnson & Associates, the Academy is the first and only comprehensive wipes training program for the entire wipes supply chain.

From wipes materials, design, and production to cost implications and packaging, the two-day WIPES Academy focuses on the most important consumer wipes segments while introducing and stressing the importance of every major facet of the multi-billion dollar wipes sector.

This course is essential for technical and management professionals, especially those who either are new to wipes or who have deep experience in a specific discipline and a desire to broaden their understanding of wipes. There are a limited number of seats available in the course, so register today to ensure your participation.

PLEASE NOTE: This course is recommended for applicants who have completed the INDA Elementary Nonwovens Training Course or have two to four years' experience of basic nonwoven fabrics knowledge. **Seating is limited.**

TUESDAY, JUNE 13

DON'T MISS!

TABLETOP
RECEPTION

WORLD OF WIPES
INNOVATION AWARD™
PRESENTATIONS

WELCOME

Dave Rousse, President, INDA

BREAKFAST CONNECTIONS

Start your day with a Continental breakfast and face-to-face engagements with customers, colleagues, and peers. INDA's staff can help make any introductions you need.

OPPORTUNITIES WITH NATURAL INGREDIENTS

RETHINKING POLYMERS — A CIRCULAR ECONOMY PERSPECTIVE

Steve Davies,
Director - Communications
& Public Affairs, NatureWorks LLC

Hear from a company that's been leading change in polymers and materials for over a decade. Gain insights on how the polymers industry is rethinking materials, performance, and post-consumer use. With experience spanning decades in the polymer and fibers industry, Davies grounds the discussion in the context of the Ellen MacArthur Foundation's recent circular economy blueprint for rethinking the future of plastics.

AN EMERGING MARKET WITH NATURAL OPPORTUNITIES: COSMETIC FACE MASKS AND HYDROLYZED JOJOBA ESTERS

Tiffany Oliphant, MSc.,
Director of Clinical Services, Floratech

Breathtaking global growth in the facemask and facial wipe markets are creating new opportunities for substrate and ingredient suppliers. Studies point to Millennials and their desire for "natural materials" as a critical area of opportunity. Explore a naturally derived ingredient that offers cosmetic facial wipe and face mask formulators an opportunity to target signs of aging.

» THE UNFIXED NATURE OF “SUSTAINABILITY”

MODERATOR:
Carole Mars, Ph.D., Research Manager,
The Sustainability Consortium (TSC)

A renowned panel will deliberate the differences between various industry definitions of “sustainable” – and, more importantly, how consumers interpret sustainability.

Panelists will include:

- Jane Collier**, Senior Manager of Global Sourcing, Walgreen Boots Alliance
- Anu Heinonen**, Vice President, Communications and IR, Suominen
- Carole Mars, Ph.D.**, Research Manager, The Sustainability Consortium
- Jacquelyn Pohl**, Scientist II, Burt's Bees
- Nick Santoleri**, Vice President of Manufacturing and Strategic Sourcing, Rockline Industries
- Annie Weisbrod**, Principal Scientist, The Procter & Gamble Co.

MARKET TRENDS

TODAY'S CONSUMERS: INSIGHTS & MARKET MEASURES

KEYNOTE SPEAKER

MARKETING ACROSS GENERATIONS
Kit Yarrow, Ph.D.,
Professor Emeritus, Golden Gate University

Today's young consumers drink more wine, do less laundry and experience more anxiety than their elders did when they were in their 20's and 30's. Consumer Psychologist, Kit Yarrow, will explain how developmental milestones (like parenting) intertwine with the major socio-cultural shifts of our times (like our use of technology) and result in new shopping needs and behaviors at every age. Gain insights and tactics to use the psychology of each generation to market more effectively.

GLOBAL WIPES MARKETPLACE: TRENDS, CHALLENGES AND OPPORTUNITIES IN RETAIL AND INSTITUTIONAL SETTINGS

Svetlana Uduslivaia,
Head of Tissue and Hygiene,
Euromonitor International

Explore the key global wipes trends: fastest growing and saturated markets, retail and institutional channels. An analysis of the demand drivers behind category performance, innovation and product segmentation, with the pricing pressures for 2016 and expected performance through 2021 will be revealed.

REGULATION

REGULATING GOVERNMENT AFFAIRS

GOVERNMENT AFFAIRS UPDATE

Jessica Franken,
Director of Government Affairs, INDA

It's 2017 and all bets are off in Washington D.C. The election has turned the political landscape on its head and the path forward remains a mystery to all but one man. INDA's Director of Government Affairs Jessica Franken unravels the likely course of action and provides an update on familiar topics such as chemicals reform, the Miscellaneous Tariff Bill, EPA "wiper rule" state implementation, with new information on a possible duty on EU viscose rayon, FDA rules on antibacterial soaps and antiseptics and more.

THE NORTH AMERICAN WIPES MARKET... WHAT'S GOING ON?

Brad Kalil, Director of Market Research and Statistics, INDA

Brad Kalil discusses market growth and drivers of the various wipes end-uses and the overall nonwovens market. Highlights include key findings based on market intelligence from INDA's recent publications – *Global Nonwoven Wipes Industry Outlook 2016* and the *North American Nonwovens Supply Report*. Conference attendees gain sneak-peak insights into the *North-American Nonwovens Industry Outlook 2016-2021*, available at the end of 2017.

DINING WITH THOUGHT LEADERS >>

Dining with industry thought leaders provides an opportunity for WOW attendees to meet with decision makers from select areas of the value chain to learn about what is trending, fading and on the horizon. Learn what these decision makers are currently watching, buying or simply interested in learning more about. It's an excellent marketing and direct sales event for business owners, sales and marketing professionals, and business development staff. Key individuals host a table beginning at 7:30 p.m. at various restaurants across Nashville, providing thought-provoking, stimulating conversation in an informal atmosphere.

TABLE HOSTS:

Kit Yarrow, Ph.D., Consumer Psychologist, Professor, Author & Consultant, Golden Gate University.

Table Host: Rob Johnson, PE, Principal, Smith, Johnson & Associates

Douglas Dowdell, President Nonwovens, Georgia-Pacific Nonwovens LLC.

Table Host: Bradley Van Pay, National Account Manager, Georgia-Pacific Nonwovens Group

Carole Mars, Ph.D., Research Manager, The Sustainability Consortium.

Table Host: Jan O'Regan, Director, Nonwovens Marketing, Cotton Incorporated

Annie Weisbrod, The Procter & Gamble Company.

Table Host: Jeff Willis, Principal, Nonwovens By Design

Nick Santoleri, Vice President of Manufacturing and Strategic Sourcing, Rockline Industries.

Steve Davies, Director of Communications & Public Affairs, NatureWorks LLC.

Table Host To Be Announced

WEDNESDAY, JUNE 14

BREAKFAST CONNECTIONS

TECHNOLOGY

MATERIAL SCIENCE THAT ADVANCES WIPES

THE SELECTION AND TESTING OF ANTIMICROBIAL PRODUCTS FOR NONWOVEN SUBSTRATES

Dave Klein, Vice President of Science and Technology, Thomson Research Associates

Grasp the significant role antimicrobials can play in positioning and differentiating your product. Become versed in the key considerations when selecting the proper antimicrobial for an application. Protect your brand integrity against product recalls, or worse, unhappy customers by learning how to assess antimicrobial properties of treated materials from an esteemed microbiologist and product developer.

ARE CARDING TECHNOLOGY AND ITS POSSIBILITIES EXHAUSTED?

Oliver Doering, Area Sales Manager, Trützschler Nonwoven GmbH

Examine the carding principle that is crucial for creating high-quality end-use wipes. Overcome the challenges for processing "typical" wipe fibers like low denier Polyethylene succinate (PES), Polypropylene (PP) and rayon (viscose), as well as processing natural and biodegradable short fibers such as bleached cotton comber noils. Explore new carding approaches, configurations and web formation processes - random technology and dynamic web formation in connection with productivity and efficiency demands.

BIODEGRADABILITY OF WOOD-BASED CELLULOSE FIBERS

Wolfgang Plasser, Vice President Global Business Management Nonwovens, Lenzing AG

Shayda Rahbaran, Business Development Manager Wipes

In 2014, a research study identified rayon fibers as a major source of microplastics debris in the deep-sea. This identification resulted in misleading wording for the wood-based cellulose fibers in flushability issues for the past two years.

The presentation reveals:

- Terminology and categories of different fibers used in the nonwovens industries
- 100 percent biodegradability of wood-based cellulose fibers in a range of natural environments
- How prior research regarding fiber debris found in the deep sea did not attempt to differentiate between man-made and natural cellulose fiber

MATERIAL SCIENCE ADVANCEMENTS IN SUSTAINABILITY

SUSTAINABILITY CONSIDERATIONS FOR THE HARD SURFACE WIPES LIFE-CYCLE

Elisa Calimano, Product R&D – Home Care Cleaning Innovation, The Clorox Company

Wipes have become essential solutions for helping to prevent the spread of germs in homes, schools, and the workplace. Unfortunately, these solutions have some trade-offs. Wipes environmental sustainability considerations are different from other cleaning and disinfecting products due to the energy, waste, and water associated with nonwoven production, and product disposal. Discover a variety of considerations and technology challenges for long-term sustainability improvements in the hard surface wipes category.

SUSTAINABILITY... THAT'S HOW WE ROLL

Jacquelyn Pohl, Scientist II, Burt's Bees

Driving sustainability is inherent in all aspects of Burt's Bees business. Nonwovens have become one focus in their sustainability wheelhouse with a concentration not only on processes but on fibers as well. Burt's is taking a unique approach to nonwoven development to include not only virgin fibers but also waste streams as well to help minimize the environmental footprint of a typical single use product.

STAYING AHEAD OF ENVIRONMENTAL HOT SPOTS

PRESERVING PRESERVATIVES

Phil Hindley, Head, Global Marketing Preservation, Lonza Consumer Care

The continued need for global regulatory compliance of preservatives coupled with ever-increasing regulatory requirements necessitates the generation of new data and the potential for new classifications and restrictions. Across the homecare and personal care markets, many preservatives, primarily those acknowledged as 'traditional', are subjected to seemingly endless scrutiny and pressure. The preservative supplier industry needs to develop and implement a strategy that encompasses both defense and advocacy opposite existing chemistries as well as innovation in new and alternative solutions. Phil Hindley will show you how.

OTHER SPEAKERS WILL INCLUDE:

Marianne Rosborg, Regulatory Affairs Director, EDANA

Dawn Rubel, Vice President of Quality and Regulatory Affairs, Nice-Pak/PDI

SUSTAINABILITY

INNOVATION

THE CHALLENGES OF PRODUCT CLAIMS

"FACT OR FRICTIONLESS:" WIPES SUPPORT FOOD SAFETY IN A DIGITAL WORLD

Matt Schiering, Vice President & General Manager, Sani Professional

Discover the growing use of digital devices, often referred to as "frictionless service," across the foodservice industry. Customer-facing digital devices represent a significant cross-contamination-driven foodborne illness risk to employees and guests alike. Anchored by quantitatively robust, ATP-device-collected data, explore the extent and types of bacteria found on a wide range of devices across the retail landscape. Take away data-backed recommendations for single-use, wipe based cleaning and sanitizing protocols for these ubiquitous devices.

OTHER SPEAKERS WILL INCLUDE:

Casey Coy, Global Retailer Manufacturer Alliance Program Manager, National Sanitation Foundation: *"How to Define, Validate and Verify Claims: Questions Every Retailer and Consumer Should Ask..."*

Jenny Oorbeck, General Manager – Sustainability, National Sanitation Foundation: *"Regulatory Issues Around Claims: Required and Suggested Steps for Wipe Products"*

TABLETOP RECEPTION

THURSDAY, JUNE 15

FLUSHABILITY

FLUSHABILITY NEWS, VIEWS AND FAKE NEWS

MESSAGING BATTLES ON WIPES

Richard Palmer, President,
Nehemiah Manufacturing Company

Learn about common themes and buzzwords in the wipes industry, and the misunderstanding of “flushable” wipes versus wipes that get flushed.

THE NEW CODE OF PRACTICE FOR LABELING

David Deising, Vice President,
North American Retail Wipes,
Rockline Industries

Major changes from First Edition to Second Edition. Package panel examples.

GUIDANCE DOCUMENT 4 AND ISO: FINDING A UNICORN

Jim Loftus, Ph.D.,
Technical Director, INDA

- Status of talks within the current wastewater panel
- Inclusion of other wastewater professionals in other functions or other nations
- Guidance Document strategies and the latest on ISO restart

FLUSHABILITY Q&A

WOW COMMITTEE MEMBERS

INDA gratefully acknowledges and thanks the exceptional contributions these individuals have made to create WOW 2017.

Janet O'Reagan, Cotton Incorporated — **Chairperson**

Heidi Beatty, Crown Abbey, LLC

James Beaty, Suominen

Robert Boyer, Kleen Test Products Corporation

Ginny Casstevens, Barnhardt Natural Fibers Group

Kyra Dorsey, Suominen

Michael Fitzgerald, Albaad USA, Inc.

Weini Girmai, Auriga Polymers, Inc.

Dawn Huston, Berry Plastics

Mark Janulis, Andritz Küsters, Inc.

Robert Johnson, Smith, Johnson & Associates

David Kessenich, Paper Converting Machine Company

John Poccia, Johnson & Johnson Consumer Inc.

Jay Roth, Elsner Engineering Works, Inc.

Michael Sherman, PDI, Inc./Nice Pak

Vinitkumar Singh, Sontara

Jeff Slosman, National Wiper Alliance Inc.

Laura Steinbacher, Rockline Industries

Mark Steinbrecher, Optima Machinery Corporation

Bradley Van Pay, Georgia-Pacific Nonwovens Group

Tracy Wilkins, Lonza Inc.

Jeffrey Willis, Nonwovens By Design

John Wilson, Bemis Company

CK Wong, U.S. Pacific Nonwovens Industry Ltd.

ANNOUNCING THE WORLD OF WIPES INNOVATION AWARD™ WINNER

Moderator:
Dave Rousse, INDA President

AWARD
NOMINATION

DOWNLOAD THE INDA APP!

Download the INDA mobile app to get the latest details about WOW 2017, including news items, speakers, exhibitors, and networking functions.

iOS: bit.ly/iOSMobileAppINDA or
Android: bit.ly/AndroidMobileAppINDA

MEET YOUR NEXT PARTNER OR COLLABORATOR AT THE WORLD OF WIPES®!

- 2XL Corporation
3M Company
A.Celli Nonwovens Spa
Accuratus Lab Services
Acme-Hardesty Co.
Agilex
Akinal Sentetik Tekstisi San. ve TIC. A.S.
Albaad Corp.
Albaad USA, Inc.
Albany International
Albis International Srl
Allertex of America Ltd.
American Truetzschler, Inc.
Andritz Küsters, Inc.
Andritz Perfojet SAS
Argus Fire Control
Armored Auto Group
Ashland Specialty Ingredients ATEX Inc.
Athea Laboratories/Packaging
Auriga Polymers, Inc.
Aurizon Ultrasonics, LLC
Avgol Nonwovens, Ltd.
AWT Labels & Packaging
Babyganics
Barnhardt Manufacturing Co.
Barnhardt Natural Fibers Group
BASF
BCNonwovens
Beaulieu of America
Bell Flavors & Fragrances Inc.
Bemis Company
Berkshire Corporation
Berry Plastics
Best Cutting Die Co.
Biax-Fiberfilm Corporation
Bio-Botanica
Biotrol
Birla Cellulose/Multifibres and Yarns (USA) Inc.
Branson Ultrasonics Corp.
C.B. Fleet Company, Inc.
C.B. Fleet Pharmaceutical
Celanese Emulsion Polymers
Centers for Disease Control and Prevention
Chemia Corporation
ChemStone, Inc.
Chori America Inc.
Church & Dwight Co., Inc.
The Clorox Company
Codi International BV
Consolidated Fibers, Inc.
Contec Inc.
Convermat Corporation
Converted Products, Inc.
Conwed Global Netting Solutions
Corbion
Cotton Incorporated
CRAILAR Technologies Inc.
Croda Inc.
Crosswind Capital
Daio Paper Corporation
DAK Americas
Dishman USA Inc.
Dispensing Dynamics International
Domtar Personal Care
Dow Chemical Company
Dow Microbial Control
Dude Products Inc.
East River Papers
Eastman Chemical Company
Ecolab
EDANA
Edgewell Personal Care Brands
Elleair Product Co., Ltd.
Elsner Engineering Works, Inc.
Emerald Performance Materials, LLC
emtec Electronic GmbH
Erhardt + Leimer Inc.
ES Fibervisions
ESpin Technologies
Essentra Porous Technologies Corp.
Euromonitor International
Extrusion Group, LLC
ExxonMobil Chemical Company
FA-MA Jersey SpA
Fater S.P.A.
Fiber Innovation Technologies
Fiber Innovation Technology - Fiber Division
Fibertex Nonwovens, LLC
FiberVisions Corporation
Fiberweb Airlaid Co.
First Quality Enterprises
First Quality Nonwovens Inc.
Fi-Tech Inc.
Fitesa
FiTesa (China) Airlaid Co. Ltd.
Fives DMS
Flavor & Fragrance Specialties Inc.
Floratch
Focke & Co., Inc.
Freudenberg Performance Materials
Georgia-Pacific Nonwovens
Georgia-Pacific, LLC
Gepco, Inc.
Ginni Filaments Limited
Glatfelter
Glatfelter Berlin GmbH
Global Packaging, Inc.
Global Polymers Technology
GoJo Industries, Inc.
GP Cellulose, LLC
GreCon, Inc.
Greenberg Traurig, LLP
Grupo Industrial C&A, SA de CV
Harrison Research Laboratories, Inc.
Haysen Flexible Systems
Herrmann Ultrasonics, Inc.
HFM Packaging, Ltd.
High-Tech Conversions
Indorma Ventures Auriga Polymers, Inc.
Induservi SAS
Inland
Inner Wipes
Inolex Chemical Company
International Aromatics, Inc.
International Paper
International Sanitary Supply Association
Intex DIY, Inc.
ITW Pro Brands
Jacob Holm & Sons AG
Jacob Holm Industries (America), Inc.
Johnson & Johnson Consumer Inc.
JX Nippon ANCI Inc.
Kansan Machinery Company
Kelheim Fibres GmbH
Kendall Packaging
Ketchum
KICTeam
Kilop USA
Kimberly-Clark Corporation
Kimberly-Clark de Mexico
Kleen Test Products Corporation
Kline & Company
Kyser Musical Products
Lauterbach Group
Legacy Converting Inc.
Lenzing AG
Lenzing Fibers Inc.
Lincoln Fine Ingredients
Lonza Inc.
M33 Integrated
Marcon Marketing Concepts, Inc.
Mark Howard & Associates
Marketing Technology Service, Inc.
Martex Fiber Southern Corporation
MCL Global Ltd.
Mercantile Development, Inc.
Merial
Method Products, Inc.
Microban
Microfiber Corporation
Milliken & Company
MMM Development
Mogul South Carolina Nonwovens Corp.
Mogul Tekstil San. ve Tic. AS
N.R. Spuntech Industries Ltd.
National Wiper Alliance Inc.
NatureWorks LLC
Nehemiah Manufacturing Company
Newell Rubbermaid Inc.
Nice-Pak/PDI
Nielsen Inc.
Nonwoven Source
Nonwovens by Design
Nonwovens Industry
Norkol Converting
NSC USA Inc.
Nutek Disposables, Inc.
Nypro Packaging
Oerlikon Neumag
OMNOVA Solutions
O'Neal, Inc.
Optima Machinery Corporation
Packaging Strategies
Pacon Manufacturing Corp.
Palmetto Synthetics, LLC
Paper Converting Machine Company
PDI, Inc./Nice Pak
Pfizer Consumer Healthcare
Pharsana de Venezuela C.A./ Grupo Mistral
Phillip Mango Consulting
Plainfield Area Regional Sewerage Authority
Poole Company
Precision Fabrics Group Inc.
Premier Care Industries
Price Hanna Consultants LLC
Procter & Gamble
Prodene-Klint
Progressive Fibers, LLC
ProQuality Lab
Pulcra Chemicals LLC
Pure Sustainable Product Technologies
Purlin, LLC
QComp Technologies, Inc.
RB Manufacturing LLC
Reckitt Benckiser, Inc.
Reliance Industries Ltd.
Res Pharma Industriale
Right Angle Concepts
RISI Nonwovens Markets
Rockline Industries
Rockline Industries UK
Rush & Company
S.C. Johnson & Son, Inc.
Sandler AG
SCA (Productos Familia S.A.)
SCA Americas
SCA Hygiene Products AB
Schülke & Mayr GmbH
Schülke Inc.
Schülke UK
SeaChange Global PR
Sealed Air Corporation
The Segue Group, LLC
Sellars Nonwovens
Seventh Generation
SGS
SGS - North America Inc.
Shalag US Inc.
Shanghai Double Ray Textile Co., Ltd.
SharkNinja
Smith, Johnson & Associates
Sontara
Sound Approach Ltd.
Southern Regional Research Center (SRRC), ARS-USDA
Spectrum Brands Global Auto Care
SPGPrints America, Inc.
SPGPrints Austria GmbH
Spraying Systems Co.
Spuntech Industries Inc.
SRC, Inc.
Stein Fibers
Stephenson Personal Care
Focke Corporation
Store Brands Magazine
Strauss Fibers
Suominen
Symrise
Synthomer
T.J. Beall Company, Inc.
Target Corp.
Tec Laboratories, Inc.
Technical Systems
Technidyne/emtec
Tectex
Tecnosur S.A.
Teknoweb Converting S.R.L.
Teknoweb Materials S.r.l.
Teknoweb NA LLC
Texel Technical Materials, Inc.
THOR Specialties, Inc.
Tietex International
Tranzonic Companies
Trevira North America LLC
Tristel Solutions Ltd.
Troy Corporation
Trützschler Nonwoven GmbH
Tufco, LP
U.S. Cotton LLC
U.S. Nonwovens Corporation
U.S. Pacific Nonwovens Industry Ltd.
U.S. Pacific Procurement Company
United Plastic Recycling
Valmet, Inc.
Valutek
Virox Technologies
Voith Paper GmbH & Co. KG
Wacker Chemical Corporation
Walmart Stores, Inc.
Water Environment Federation
WaterPura, LLC
Web Industries, Inc.
Weiman Products, LLC
Well-Kept
Welspun India Limited
Weyerhaeuser Co.
William Barnet & Son LLC
Woolit C&Tech Corp.
Yes To, Inc.
Youngrowth Group
Zoetis, Inc.

ACCOMMODATIONS

Gaylord Opryland Resort & Convention Center

2800 Opryland Drive,
Nashville, Tennessee 37214

About the Gaylord Opryland Resort & Convention Center

Gaylord Opryland Resort & Convention Center in Nashville (Opryland) is a 14-minute walk from the Grand Ole Opry. This lavish resort set under glass atriums is 8.1 miles from Nashville International Airport.

Traditional rooms offer free Wi-Fi, minifridges, coffeemakers and flat-screen TVs. Some rooms and suites have atrium views. Suites add separate living rooms and pull-out sofas. Room service is available.

INDA IS CHANGING TO SERVE YOU BETTER!

Take advantage of the INDA negotiated discount hotel rate. First, register to participate at the World of Wipes®. Once you're registered, you'll receive a secure and unique WOW confirmation code. This code is required to book your hotel room. Only registered WOW participants with a confirmation code may reserve discounted hotel rooms.

Register by May 8, 2017 to obtain your discount.

To register visit bit.ly/wow17hotel or inda.org/events/wow17/index.html

Gaylord Opryland Resort Fees

\$217.00 per night (plus tax)

There is an additional fee for more than two people per room.

Should you need to change and cancel your hotel reservation:

You may cancel your hotel reservation without penalty until May 17, 2017.

After May 17, 2017, you will be responsible for 100% of the hotel fees plus applicable taxes for the full stay if you cancel your hotel reservation.

Hotel Questions?

Contact Andrea Leach
aleach@inda.org
+1 919 459 3724

REGISTRATION FORM

Monday - Thursday | June 12 - 15, 2017 | Gaylord Opryland Resort | Nashville, Tennessee USA

To register for WOW 2017, please complete the form below. Copy this form for additional registrations, or register online at inda.org. By registering early, you qualify for significant savings from the regular registration fee.

Last Name/Surname _____ First Name _____
 Job Title _____ Organization _____
 Address _____ Website _____
 City _____ State _____ Zip _____ Country _____
 Telephone _____ Mobile _____ Email _____

INDA will publish your email address on the official event attendee list. **If you do not wish** to have your email address published, please check the box

Please make selections in each section for us to process your registration.

Your Organization's Primary Affiliation with the Nonwovens Industry (check all that apply):

- Nonwoven Producer/Supplier
- Converter/Fabricator/End Product Manufacturer
- Brand Owner/Brand Marketer
- Machinery/Equipment Manufacturer/Supplier
- Supplier of Adhesives, Binders & Chemicals
- Supplier of Resins, Fibers & Pulps
- Supplier of Paper & Packaging
- Supplier of Other Materials (Films, Tapes, Netting)
- Supplier of Services (Transportation, Logistics, Software)
- Wholesaler/Retail Distributor
- Third Party Testing, R&D, Pilot Lines
- Consulting
- Association
- Academic Institution
- Government
- Press/Publishing
- Other

Primary Title or Job Function (check only one):

- Principal/CEO/President/Senior Leadership
- New Business/Product Development/Tech. Scout
- Director/Division Management
- Manufacturing/Production/Operations Management
- Quality Control/Assurance Engineering
- Research & Development
- Purchasing
- Account Manager/Sales Management
- Consultant
- Marketing/Product Management
- Engineering/Applications/Process
- Financial Accounting/Comptroller/Business Analyst
- Office Manager/Administrative Assistant
- Human Resources
- Information Systems
- Press/Editorial
- Press/Other than Editorial
- Government
- Academic - Faculty
- Academic - Student

Registration Fees*

	By May 8, 2017		After May 8, 2017	
	Member	Non-Member	Member	Non-Member
<input type="checkbox"/> Full Conference	<input type="checkbox"/> \$ 1,350	<input type="checkbox"/> \$ 1,925	<input type="checkbox"/> \$ 1,625	<input type="checkbox"/> \$ 2,295
<input type="checkbox"/> Networking Registration, (Coffee Breaks and Receptions only)	<input type="checkbox"/> \$ 595	<input type="checkbox"/> \$ 845	<input type="checkbox"/> \$ 715	<input type="checkbox"/> \$ 995
<input type="checkbox"/> WIPES Academy Training Course, June 12-13, 2017	<input type="checkbox"/> \$ 1,895	<input type="checkbox"/> \$ 2,695	<input type="checkbox"/> \$ 1,895	<input type="checkbox"/> \$ 2,695
<input type="checkbox"/> Welcome Reception, Monday, June 12, (RSVP needed, no additional cost)	<input type="checkbox"/> \$ 0	<input type="checkbox"/> \$ 0	<input type="checkbox"/> \$ 0	<input type="checkbox"/> \$ 0
<input type="checkbox"/> Dine with Industry Thought Leaders, Tuesday, June 13, 2017	<input type="checkbox"/> \$ 150	<input type="checkbox"/> \$ 150	<input type="checkbox"/> \$ 150	<input type="checkbox"/> \$ 150

* Discount Pricing:

- First-time attendees or attendees who haven't attended since 2013 receive special discount pricing
- Company large group discounts with five or more
- WIPES Academy registrants receive a \$250 discount off WOW full conference Member/Non-Member registration fees

Payment (full payment must accompany this registration)

- MasterCard VISA AMEX Check/Money Order (in U.S. funds and drawn on U.S. bank, payable to INDA)

Total Enclosed \$ _____ Card # _____ Card Expires _____ / _____ CVV Code _____
(month) (year)

Billing Zip Code _____ Phone or Email _____ Signature _____

Wire Transfer (for instructions, please contact Tracie Leatham, tleatham@inda.org, or call + 1 919 459 3726). For all wire transfers, please reference WOW 2017 and attach confirmation.

Please check here if you have a disability that requires special assistance or accommodation to fully participate. NOTE: Please attach a written description of your needs. INDA must receive all special assistance requests by May 8, 2017 to make accommodations.

NOTE: Cancellations must be in writing and received by INDA before May 8, 2017. No refunds for cancellations received after May 8, 2017.

Pre-register online at inda.org or send this form with payment or credit card information to the following address:

WOW 2017/INDA
 PO Box 1288
 Cary, NC 27512-1288

Phone: + 1 919 459 3726
Domestic Fax: + 1 866 847 7922
International Fax: + 1 919 636 7908
tleatham@inda.org

inda.org

**Association of the
Nonwoven Fabrics Industry**
ADVANCING NONWOVENS WORLDWIDE®

P.O. Box 1288
Cary, NC 27512-1288
+1 919 459 3700
inda.org

**PRESORTED
STANDARD
U.S. POSTAGE PAID
NORFOLK, VA
PERMIT #287**

RETURN SERVICE REQUESTED

WOW

WORLD OF WIPES®
INTERNATIONAL CONFERENCE

June 12 - 15, 2017

Gaylord Opryland Resort
Nashville, Tennessee USA

Full conference and
registration details inside.

CONNECT WITH OVER 400 WIPES
PROFESSIONALS WITHIN THE
ENTIRE WIPES SUPPLY CHAIN.
STAY INFORMED TO SURVIVE
AND THRIVE.

STAYING AHEAD IN THE EVOLVING WORLD OF WIPES®.

TAKE ADVANTAGE OF EARLY REGISTRATION
BY MAY 8, 2017 AND SAVE!

© INDA 2017. INDA and the World of Wipes and the World of Wipes
Innovation Award are registered trademarks of INDA.

