

Huens Co., Ltd.

Obihiro-city, Higashi-4-Jo-Minami, 13-19,
Hokkaido, Japan TEL +81-155-27-0011

Date: 21 January 2013

Dear Sirs,

Subject: Invitation to Seminar on the Pilot Project of Wastewater Treatment Plant

We would like to invite you to the seminar on the pilot project of wastewater treatment plant, which has been conducted at Kota Bukit Indah Industrial City and implemented by the scheme (fund) of Japanese government, METI (Ministry of Economy, Trade and Industry of Japan)

Day/Date: Thursday, 7 February 2013

Venue: Sari Pan Pacific Jakarta hotel

<http://www.panpacific.com/en/Jakarta/Overview.html>

(Jalan M.H.Thamrin 6, Jakarta 10340, Tel: +62 21 2993 2888)

Program (Tentative):

13:00-13:30 Registration

13:30-13:40 Welcome & Introduction

13:40-14:15 Session 1:

Overview of Pilot Project of Wastewater Treatment Plant at Kota Bukit Indah Industrial City (by Huens Co., Ltd. Mr. Ka)

14:15-14:45 Session2:

Adaption of an ozone wastewater treatment plant to household wastewater treatment facility (by Rinkai Nissan Construction Co., Ltd. Mr. Kawamata)

14:45-15:00 Coffee Break

15:00-15:45 Session3:

Best Practice of an ozone wastewater treatment system (by Huens Co., Ltd. Dr. Shitara/Ms. Tsuboi)

15:45-16:00 Qs & As

16:00-16:15 Closing Remarks

I would appreciate it if you could kindly confirm your attendance by return e-mail with necessary information of, 1) Attendee's name, 2) Company name and 3) Contact details (mail address & telephone No.) to Ms. Tsuboi (y-tsuboi@huens.co.jp) no later than 5 February 2013.

Yours sincerely,

Yuko Tsuboi (Ms.)

General Manager, Administration & General Affairs
Huens Co., Ltd.

Huens Co., Ltd.

Obihiro-city, Higashi-4-Jo-Minami, 13-19,
Hokkaido, Japan TEL +81-155-27-0011

REPLY FORM

TO: Huens Co., Ltd.

Please reply by FAX (+81-155-27-0013) or by e-mail (y-tsuboi@huens.co.jp)

Huens Co., Ltd.

Obihiro-city, Higashi-4-Jo-Minami, 13-19,
Hokkaido, Japan TEL +81-155-27-0011, FAX +81-155-27-0013

Please send this form by February 5th. Thank you for your cooperation.

NO	NAME	POSITION
1		
2		
3		
4		
5		

(Representative Person)

NAME : _____

POSITION : _____

COMPANY : _____

ADDRESS : _____

TEL : _____

FAX : _____

EMAIL : _____