

AGS According To:

Holly Hanson, Director,
Florida Water Resources Conference

Sure, AGS has larger clients. But they've always treated me like a big fish (no pun intended) – particularly when it comes to using technology to make my job easier. When we started together, 4 years ago, I was drowning in a million details. Those days are long gone, thanks to AGS & their event tools.

Talk about event swag! This custom-built event site was perfect for connecting attendees & exhibitors before, during & after the show. **WATCH DEMO**

The eHUB

Exhibitors love AGS' one-stop ordering & info portal. And so do I.

EzProof

This collaborative tool made reviewing AGS' graphics a breeze.

See how AGS helped FWRC innovate at ags-expo.com/fwrc

