

CWEA Digital Media Kit

DIGITAL ADVERTISING

Reach over **10,000 Wastewater** Professionals

CWEA's members are building the water resource recovery facilities of the future, while everyday protecting the public health and natural beauty of California.

Our members want to see more product information as they interact with CWEA in our certification, education and online programs.

CWEA's digital advertising opportunities offers your firm the chance to reach:

- **10,000+** CWEA members
- **1,000+** agencies, cities and special districts involved in wastewater treatment and resource recovery
- **3,000** members involved in the engineering and design of municipal wastewater systems
- **15,000+** website visitor sessions per month

Uniting the Wastewater Community

CWEA is the only organization that unites **wastewater professionals** in all roles and across geographic regions, building a strong and collaborative community. We encourage you and your company to get involved and build your business with CWEA.

Website Category Sponsorship

**GOLD
LEVEL**

Become a leading sponsor of CWEA's coverage of California clean water projects and issues. These are high visibility packages reaching over 10,000 water professionals for a full 12 months.

\$3,000 for one year

Sponsor Benefits

1. **12 mos** exclusive category webpage sponsor
2. Category page banner ads
3. Banner ad in **eight** all-member newsletters
4. Rotating banner ad on **www.cwea.org**
5. **Two** featured news stories (up to 2,000 words + 2 photos)*
6. **Two** featured video posts (embedded from YouTube)*

Categories

Sponsored

Career Advice [\(sample webpage\)](#)

Available

DE&I

Available

History *Help support stories about CA wastewater history.*

Sponsored

Members in the News

Available

Technology & Innovation

Available

Smart Water

CWEA.org
Square Banner Ad
335 w x 280 h pixels

E-mail Newsletter
Banner Ad
600 w x 150 h pixels

* Labeled as sponsored content. Case studies, product profiles and letters from a leader are welcome. CWEA reserves the right to suggest edits and reject content if necessary.

Visit CWEA's new,
cutting-edge website
www.cwea.org

Website Topic Sponsorship

**SILVER
LEVEL**

Help support our coverage of important topics and raise the profile of your company and products in front of CWEA's 10,000+ members. Topic sponsorships are exclusive and provide a full 12 months of publicity.

\$2,000 for one year

Sponsor Benefits

1. **12 mos** exclusive topic sponsor
2. Topic page banner ads
3. Banner ad in **two** all-member newsletters
4. Rotating banner ad on **www.cwea.org**
5. **One** feature news stories (up to 2,000 words + 2 photos)*
6. **One** featured video posts (embedded from YouTube)*

CWEA.org
Square Banner Ad
335 w x 280 h pixels

Topics

Available / Already sponsored

Asset Management

Biosolids

Co-Digestion

Collection Systems

Coronavirus Safety

ELAP

Emerging Leaders

One Water

Reuse

Student Scholarships

**Student Design
Competition**

**Stockholm Junior
Water Prize**

Veterans in Water

Women in Water

*Don't see a topic important to
your company? Let us know!*

E-mail Newsletter
Banner Ad
600 w x 150 h pixels

* Labeled as sponsored content. Case studies, product profiles and letters from a leader are welcome. CWEA reserves the right to suggest edits and reject content if necessary.

Visit CWEA's new,
cutting-edge website
www.cwea.org

Digital Advertising

Banner advertising is our affordable way to reach the CWEA audience. Your message reaches members in two ways: featured as a banner ad on www.cwea.org and as a banner ad, twice in our e-mail newsletters.

Only
\$400
per month

Benefits

1. Rotating banner ad on **www.cwea.org**
2. Banner ad for **one** month in **four** all-member newsletters
3. **One** sponsored event listing per month

Banner Ads are Great for

- **Branding**
- **New product launches**
- **Special events or training classes**
- **Promotional specials**
- **Celebrating a new installation or sale**

CWEA.org
Square Banner Ad
335 w x 280 h pixels

E-mail Newsletter
Banner Ad
600 w x 150 h pixels

Learn the benefits of
CWEA membership at
join.cwea.org

CWEA Digital Advertising/Sponsorship Order Form

PLEASE PRINT OR TYPE YOUR INFORMATION

FIRST NAME: _____ LAST NAME: _____

AGENCY/COMPANY: _____

ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

PHONE NUMBER: () _____ FAX: () _____ E-MAIL: _____

Order form advertiser's signature: _____

ADVERTISING PAYMENT

For payments by check or money order, make payable to: CWEA MARKETING

☐ Check here to be invoiced

For payments by credit card: ☐ VISA ☐ MASTERCARD ☐ DISCOVER ☐ AMEX

Credit Card Signature: _____

Account number: _____ Expiration date: _____

Name of account holder: _____ Billing zip code: _____

Send credit card payments to Alec Mackie: amackie@cwea.org / fax (510) 382-7810
Please mail your check: CWEA MARKETING, 7677 Oakport Street, Suite 1030, Oakland, CA 94621-1935

ITEM	PRICE	MONTHS	TOTAL
GRAND TOTAL:			

Questions? We're happy to help! Contact:
Alec Mackie
Director of Communications & Marketing
510-382-7800 x114
Fax: 510.382.7810
cwea.org

Interested in exhibit booths or conference sponsorships? Please contact:
Christine Carchia
Sr. Manager, Exhibitions & Sponsorship Sales
510.746.7415 or ccarchia@cwea.org

