

BECOME A SPONSOR AT DISPLAY WEEK 2013

Add Power to Your Display Week Exhibit with a Show Sponsorship

As an exhibitor at Display Week, you recognize the importance of face-to-face marketing. Now discover the power of a sponsorship to maximize your company's brand recognition on and off the tradeshow floor.

Sponsorship opportunities exist for exhibitors of all sizes and budgets. Whether you are looking to increase brand recognition, reinforce your reputation as an industry leader, or establish a new business, a Display Week sponsorship will help you achieve your goals.

Don't miss this opportunity to make your company stand out with a unique, eye-catching sponsorship. Looking for something different? Contact us for a customized program that fits your needs and budget. Call today!

North America and
Europe:
Christine von Steiger
christine@sid.org
413-783-0473

Asia:
Sue Chung
schung@sid.org
408-489-9596

Become a Sponsor of Display Week 2013

THINK OUTSIDE THE BOX:

Make Display Week Attendees Notice You Even Before They Reach the Show Floor

INTERIOR BUILDING BANNERS

\$3,000

Put your message on a banner strategically placed in front of the exhibit hall of the Vancouver Convention Centre.

- Display Week handles the hanging and dismantling as part of the fee. There is a limit of 12 opportunities.
- All banners must be 4 feet wide x 10 feet high (banners will be hung vertically).
- Exhibitor to provide banner with grommets for easy hanging.

EXHIBIT HALL ESCALATOR LANDING LOGO FLOOR STICKERS

\$2,000 per sticker or Call Show Management to discuss a customized program.

Place your logo on a floor sticker at the top or bottom of the escalators leading down from or up to the exhibit hall and other locations. This is a cost-effective way to get great coverage at Display Week.

- Stickers are 11 feet by 3 ½ feet
- Display Week produces and installs the floor sticker (sponsor provides artwork).

ESCALATOR SIDE RAIL GRAPHICS

Call Show Management to discuss a customized program.

Your graphics will be placed on the glass panels along the escalators used by all attendees as they travel to and from the exhibit hall and other locations. This opportunity provides close-hand exposure to the audience throughout the show. This sponsorship can be tailored to fit many budgets, but you must call, as we have limited opportunities and they will sell out.

- Display Week produces and installs the escalator side rail graphics (sponsor provides artwork).

ESCALATOR RUNNER GRAPHICS (between escalators)

Call Show Management to discuss a customized program.

Your graphics will be placed on the runner between the escalators used by all attendees as they travel to and from the exhibit hall or enter the convention center. We have ONLY (2) opportunities for this attention-getting exposure.

STAIR GRAPHICS

\$25,000

Stair riser graphics are one of the most eye-catching sponsorship opportunities available. Your company artwork placed on a series of stair risers creates an arresting and compelling image as attendees ascend the stairs or view them from a distance.

- Display Week produces and installs the stair graphics (sponsor provides artwork). This location is central, as everyone enters the convention center through these doors and the stairs will be directly in front of all attendees for viewing.

COLUMN LOGO WRAP

\$4,500 per column

Your company graphics will be placed on the column in the entrance to the exhibit hall, which will be seen by all attendees and exhibitors as they enter. This opportunity provides excellent exposure to attendees throughout the show.

- Display Week produces and installs the column wrap (sponsor to provide artwork).

HALF COLUMN WRAPS

\$2,500 per column (only three (3) opportunities available) or all three (3) for \$6,500

Your company graphics will be placed on the half (½) columns at the entrance to the exhibit hall, which will be seen by all attendees and exhibitors as they enter. This opportunity provides premium and cost-effective exposure to attendees throughout the show.

- Display Week will produce and install the column wraps (sponsor to provide artwork).

LANYARDS

\$15,000

Let Display Week exhibitors and attendees do the advertising for you. Display Week will produce approximately 8,000 lanyards printed with your company logo and distributed with each badge for Display Week 2013. Your company name goes everywhere badge-wearing attendees go.

- One (1) color logo recognition on the lanyard.
- Exposure to all Display Week attendees and exhibitors – lanyards will be distributed with badge holders at registration.

Become a Sponsor of Display Week 2013

OFFICIAL DISPLAY WEEK ATTENDEE TOTE BAG

\$975 per sponsor logo (Only 12 opportunities available)
Exclusive sponsorship is \$15,000.

Always in high demand, the official SID Tote Bag is distributed to each of the 3,000+ expected attendees at the Display Week 2013 technical sessions. As a Tote Bag sponsor, your logo will be printed on one side of each bag, giving your company tremendous exposure and identifying you as a proud sponsor of Display Week 2013, both during the conference and afterwards. Deadline: February 20, 2013.

- One (1) color logo recognition on the attendee bag.
- Display Week will produce and distribute bags to all technical conference attendees.

TOTE BAG NOVELTY ITEM

\$2,000 per item

To ensure that your corporate identity has staying power, sponsor a novelty item that will be placed in the official Display Week 2013 Tote Bag. The tote bag will be distributed to every person who attends the technical sessions, so calendars, stress balls, key chains, or any other item with your logo on it will keep your brand name at the fingertips of the 3,000+ expected attendees at the technical sessions. You may supply your own product, subject to SID approval, or we can assist with producing the item for you at an additional charge.

- Provide one (1) insert in the tote bag.
- Display Week will stuff bag.
- Insert/Novelty item must be received no later than May 14, 2013, in the GES Warehouse.

Show management must pre-approve all items before they are added to bags.

NOTEPADS

\$12,500

Attendees will write on notepads with your logo pre-printed on each sheet and then use the pads to pass along information to their colleagues back at the office long after the show closes!

- Notepads will be distributed at the registration counters and the technical session rooms.
- Display Week will produce the notepads with a one-color logo.

REGISTRATION DESK PENS

\$3,000

Every attendee gets a pen, uses it every day at the show, then takes it home and carries it around as a constant reminder of your company all year long. This is the "take-away" that you will WANT people to steal!

- Sponsor to provide pens with logos.
- Pens will be placed in the registration area for all attendees and exhibitors, as well as in the technical session rooms and at all information counters.

TWO-SIDED METER PANELS

\$1,200

These "indoor billboards" are sure to attract the eye of participants as they walk through the registration area and entrance to the exhibit hall. They are 38 inches wide x 84 inches high, with a printable area of 38 inches wide x 78 inches high. There is a 6-inch tall base.

- Display Week produces, installs, and dismantles panels (sponsor provides artwork; exact location to be determined by Display Week Show Management).

INTERNET CAFÉ

\$8,000

Popular Internet and e-mail stations are available to attendees. We'll provide space in a high traffic area of the convention center for attendees and exhibitors to check their e-mail and surf the web. The sponsor's logo is featured on both the computer screen and on signage at the Café.

NEW! CHARGING STATION

\$3,000 per station

The charging station sponsorship allows attendees to recharge the batteries in their cell phones, tablets, and other electronic devices. This is a sponsorship for which attendees will be truly grateful! Your sponsorship will be recognized with your company logo on the front of each station.

Become a Sponsor of Display Week 2013

AROUND THE EXHIBIT HALL:

Put Your Booth At The Top Of Attendees' To-Do List

AISLE SIGNS

\$12,000

Every exhibitor and attendee in the exhibit hall will see your company name on the overhead aisle signs listing the booth numbers in that aisle. These signs are double-sided and 2 feet high by 5 feet wide. Each aisle will have 2 signs, for a total of 13 signs. This is one of the most visible sponsorships we offer. Attendees and exhibitors will see your logo in a prominent location all day long.

- Display Week produces and installs the aisle signs (sponsor provides artwork).

INNOVATION ZONE (I-ZONE)

\$14,000

The Society for Information Display's Innovation Zone (I-Zone) is a forum for live demonstrations of emerging information display technologies. The I-Zone is a separate area in the main Exhibit Hall, which is set off by an I-Zone banner overhead that will bear your company's logo, and draped rails. The I-Zone, which debuted last year, attracted large numbers of attendees. This sponsorship associates your company with one of the most exciting and cutting-edge aspects of Display Week.

AROUND THE CONVENTION CENTER:

Put Your Company In Front Of All Attendees Throughout The Facility

NEW! MOBILE APP

\$14,000

Grab your audience's attention, even on-the-go! Sponsor Display Week's Mobile App and your logo will be highlighted on the mobile application that keeps attendees and exhibitors updated on all things Display Week – reach attendees and exhibitors instantly!

NEW! "YOU ARE HERE" WAY FINDING KIOSKS

\$4,000

Display Week is a large show. To help attendees navigate the meeting rooms and exhibit hall, your company can provide location boards. Put your company name, logo, and booth number on these "You Are Here" kiosks located throughout the convention center. The Kiosks have electronic maps of the convention center layout, exhibit hall, and the seminar agenda. Your booth will be highlighted on the floor map as attendees look to map their way through the show.

CARPET STICKERS

\$2,200

(Call Show Management for locations.)

These carpet stickers will be placed at the entrance of the exhibit hall and will be visible to all attendees and exhibitors as they enter the 2013 exhibit hall.

- Display Week produces and installs the carpet stickers (sponsor provides artwork).

NEW! DECOMPRESS ZONE (D-ZONE) "ATTENDEE LOUNGE"

\$6,500

The D-Zone attendee lounge is a 20 foot x 30 foot carpeted area with lounge chair and tables where attendees can take a break and read or sit and meet with other attendees. Your company name and logo will be located on all four sides of the lounge on two-sided meter panels. There will only be one sponsor for this area.

NEW! DIGITAL BANNERS

\$2,000

For maximum exposure, there's no safer bet than positioning your brand on our monitors throughout the meeting room areas! Showcase your company everywhere the attendees go throughout the convention center.

- Sizes range from 47 to 65 inches.
- Basic programming includes company name and logo
- Custom programming available. Call for pricing.

MEDIA BREAKFASTS AND MEDIA LUNCHES

\$5,500 (per breakfast) and \$7,700 (per lunch)

Your company can get its message out to a captive (and hungry) media audience by sponsoring one of the media breakfasts or lunches in the Press Room at Display Week 2013. During your sponsored function, your company can make a 30-minute presentation regarding new products or anything else you wish to discuss with the media. We will help you promote your sponsorship of media meals via our media distribution list. Breakfast sponsorships are available Wednesday and Thursday, May 22-23; lunch sponsorships are available Tuesday and Thursday, May 21 and 23.

Become a Sponsor of Display Week 2013

ANNUAL AWARDS LUNCHEON

\$12,000

The Annual Awards Luncheon on Wednesday during the show is one of the major highlights of Display Week. The Display Industry Awards honor the most important new display technology in commercial release. The Best in Show Awards pay tribute to the most exciting exhibits at the show, and the Best Prototype Award is given to the most outstanding technology in the Innovation Zone. The Awards Luncheon sponsor will receive recognition from the President of SID and will have the opportunity to place literature on the chairs of all luncheon attendees. A banner will be prominently placed in the luncheon room to recognize the sponsoring company.

SPECIAL EVENT PARTY

\$25,000

Become an exclusive sponsor of the Display Week 2013 Special Event. The Special Event is a highlight of every Display Week. Your company will be recognized as the sponsor of a fun, high-profile, off-site event where hundreds of Display Week's most enthusiastic and influential attendees will be socializing and in a positive frame of mind.

As an exclusive Special Event sponsor for \$25,000, you will receive:

- Recognition as sole sponsor, as announced in a press release, SID website, and through other media such as email blasts.
- Prominent signage at the event.
- Opportunity to make a short presentation to the attendees of the event.
- 50 free tickets for employees and customers.
- Recognition wherever the event is promoted.
- A table to promote your company, and to distribute literature or premiums (supplied by sponsor).

PRINT & WEB ADVERTISEMENTS

EXHIBIT GUIDE WRAP

\$4,750

Take advantage of this opportunity to expose your brand to all SID attendees as they head into the Display Week 2013 exhibition. Your corporate identity will be placed on a paper band wrapped around the outside of the official Display Week 2013 Exhibit Guide, meaning that anyone who picks up one will instantly read about your company. There is only one exhibit guide wrap sponsorship opportunity, so don't delay!

EXHIBIT GUIDE DIRECTORY ADS

\$1,100 (full page)

\$650 (half page)

Attendees consult Display Week's Exhibit Guide time and again throughout the week and throughout the following year. An advertisement in the Exhibit Guide enables your company to stand out from the rest.

- Exhibitors must also advertise in the May/June show issue of Information Display to advertise in exhibit guide

NEW! WEB BANNER ADS

\$3,000

Have your banner ad seen by thousands of display industry professionals who search the SID show website before, during, and after the event. Attendees, exhibitors, and media scour the site for the latest news and information on the show, including online registration, travel booking services, seminar description, press releases, and exhibitor information. Your company message can appear every day from now until the show is over.

- Web banner ad on the 2013 Display Week website.
- Location of the ad to be determined by Display Week Show Management.
- Location subject to change and ad may be placed on a rotation schedule.

We welcome your suggestions and ideas for other potential sponsorships at Display Week 2013. Our goal is to help your company achieve optimal exposure to both attendees and other exhibitors. Please feel free to contact us.