EXHIBITOR & SPONSORSHIP PROSPECTUS

APRIL 8-11, 2019

HILTON CHICAGO HOTEL

TOP THREE REASONS FOR EXHIBITING:

- Exposure & brand awareness
 - Relationship building
 - Lead generation

VISIBILITY: THE BENEFITS OF EXHIBITING

- 1. Face-to-face contact with key dam and levee prospects
- 2. Three complimentary exhibit booth staff registrations per booth reserved with access to receptions, luncheons and conference closing event (20x20 marquee booths receive five complimentary booth staff registrations)
- 3. Five (5) one-day (exhibits only) passes to invite customers to the exhibit hall (does not include receptions or luncheons). Marquee booths receive 8-one day exhibits only passes.
- 4. Complimentary mailing list of attendees, before and after the conference
- 5. Attendee networking receptions, breaks and luncheons inside exhibithall
- 6. Company logo and enhanced exhibitor listing opportunities
- 7. Opportunity to participate in the USSD Gamification
- 8. Exhibit booth contests—win the 'Best in Show' or 'Most Creative' award!
- 9. Dedicated exhibit hall hours
- 10. Opportunity to reserve your booth space for 2020 Annual Conference in Denverat current year prices

NEW ADDITIONS TO THE EXHIBIT HALL IN 2019

- More networking opportunities including all general lunches held in exhibit hall
- Addition of five (5) exhibits only visitor passes to invite clients (no lunches or receptions)
- USSD Gamification to bring attendees to your booth
- Best in Show and Most Creative awards for exhibit booths
- Ongoing announcements made from USSD Pavilion in exhibit hall
- Enhanced exhibitor listings available on mobile app and downloadable conference program

EXHIBIT BOOTH INFORMATION

	MEMBER		NONMEMBER
10 x 10	\$1,300		\$1,600
10 x 10 corner	\$1,500		\$1,800
10 x 20 corner	\$2,700		\$3,000
20 x 20 Marquee	\$5,300		\$5,600
Sustaining members receive free 10 x 10 booth or \$1,300 credit towards larger booth, or free full conference registration. Organization members receive 20% discount off booth price	with ear register your	ly r a	\$100 bird pricing and pay for booth by er 31, 2018

Included in all booths: standard pipe and drape; booth identification sign; one table, 2 chairs, one wastebasket. Also included are three (3) booth staff and five (5) exhibit only guest passes for your clients (no lunches or receptions); Marquee exhibitors receive five (5) booth staff and eight (8) exhibit only guest passes. All exhibitors receive a company listing with link to company website on the conference web page.

All exhibit staff can attend the Legacy and Plenary Sessions as well as all exhibit hall activities. It does not include technical sessions, workshops, or the conference closing event.

<u>Not included</u> and must be purchased through Freeman Services- electrical, additional furnishings and accessories, carpet, and technology. See Exhibitor Kit or Freeman Fact Sheet.

Insurance. USSD, the Decorator, and the Facility are not responsible for the Exhibitor's property or person. It is the sole responsibility of the Exhibitor to obtain business interruption, liability, and property damage insurance covering the Exhibitor's property. The Exhibitor agrees to add USSD and the Facility as additional insureds on its own commercial liability insurance policies and to produce Certificate of Insurance upon request.

BOOST YOUR COMPANY'S VISIBILITY WITH THESE EXHIBITOR ENHANCEMENTS

Participate in USSD Gamification (30 spots available)	\$150
Add company logo and enhanced exhibitor listing on mobile app and on conference web page	\$ 50
Purchase drink tickets with your company logo to distribute to conference attendees	\$ 15 each

WHAT IS USSD GAMIFICATION?

USSD Gamification utilizes the new mobile event app. Every registered conference attendee will have the ability to participate, earn points, and win prizes! Gamification is an activity where attendees meet various identified challenges spread throughout the exhibit hall and conference area.

For example:

- Attendees must go to exhibitor booth X to fulfill challenge #1. The challenge can be to snap a photo within the app with the exhibitor; post a fact about the exhibiting company, etc. The challenge earns them points.
- Challenges will occur throughout the conference and a deadline set to fulfill each challenge
- Participating exhibitors will have the opportunity to engage attendees as well as receive recognition when the challenge is announced
- Leaderboard activity will be broadcast in the exhibit hall furthering your exposure
- Winners will be announced on Wednesday during the last Exhibit Hall break.

PAYMENT AND CANCELLATION POLICY

All exhibit booths must be paid in full by **January 31, 2019** or the booth reservation will be removed and returned for general sale. Booths reserved after January 31, must be paid within 15 business days.

Cancellation

on or before January 8, 2019	Full refund
after January 8 and before January 31	75% refund
after January 31 and before February 15	50% refund
after February 15	No refund

EXHIBIT HALL SCHEDULE*

Monday, A	pril 8th	Tuesday, Ap	ril 9th	Wednesday	, April 10
12:00pm-	Exhibitor	10:00am-	Exhibit Hall	10:00am-	Exhibit Hall
5:00pm	move-in	7:30pm	Open	4:00pm	Open
		10:00am-	Break	10:00am-	Break
		10:30am		10:30am	
		12:00pm-	Lunch	12:00pm-	Lunch
		1:30pm		1:30pm	
		3:30-4:00pm	Break	3:30-4:00pm	Break
		4:00pm-		4:00pm	Exhibit Hall
		6:00pm	Poster Session		Closes
6:00pm –	Opening	6:00pm-	Cocktail	4:00pm-	Exhibit tear-
7:30pm	Reception	7:30pm	Reception	8:00pm	down

^{*}Subject to change

Networking Works

Networking within the exhibit hall presents several opportunities for both informal and formal interactions with attendees.

Beginning Monday evening with the opening reception and throughout the conference, you will have plenty of opportunities that will enable you to:

- Showcase your company's brand, products and services
- Increase your company's exhibit return on investment with add-on enhancements
- Establish new customer relationships
- Build on existing customer relationships
- Showcase your company as an industry leader

- ✓ Interactive exhibitor floorplan means attendees can find you by hovering over your company name!
- ✓ Conference luncheons held in exhibit hall means more time to interact with potential customers!
- ✓ Ongoing announcements via mobile app and public announcements means additional activity in hall!
- ✓ USSD Gamification option gets attendees to your booth for engagement!
- ✓ Exhibitors that are also sponsors receives a large sponsor ribbon to attach to booth that shows your support of the industry and USSD!
- ✓ Beacons placed throughout conference to trigger alerts and announcements!
- ✓ Five (5) exhibit only passes for your local clients (does not include lunches or receptions)

PRELIMINARY CONFERENCE SCHEDULE *

All conference sessions and activities take place at the Hilton Chicago except for Wednesday's closing conference event and optional field tours

April 8	April 9	April 10	April 11	April 12
		5k FUNds Run 6:30am (additional fee)		
Conference opening Legacy Series 9:00 -12:00pm	Plenary Session 8:30-10:00am	Plenary Session 8:30-10:00am	WORKSHOPS	
Board & Committee Chair Lunch 12:00-1:30pm	Break in Exhibit Hall 10:00- 10:30am	Break in Exhibit Hall 10:00- 10:30am		
Committee meetings 1:30-3:30pm	Concurrent Sessions 10:30- 12:00pm	Concurrent Sessions 10:30- 12:00pm		
Committee meetings 4:00-6:00pm	Lunch in Exhibit Hall 12:00-1:30pm	Lunch in Exhibit Hall 12:00-1:30pm YP Luncheon (invitation only) 12:00-1:30pm	OPTIONAL FIELD TOUR (additional fee)	OPTIONAL FIELD TOUR (additional
Opening Reception in Exhibit Hall 6:00-7:30pm	Concurrent Sessions 1:30-3:30pm	Concurrent Sessions 1:30-3:30pm		fee)
	Break in Exhibit Hall 3:30-4:00pm	Break in Exhibit Hall 3:30-4:00pm		
	Poster Session in Exhibit Hall 4:00-6:00pm	EXHIBIT HALL CLOSES 4:00PM		
	Committee Meetings 4:00-6:00pm	Concurrent Sessions 4:00-6:00pm		
	Reception in Exhibit Hall 6:00-7:30pm	Closing Conference Party		
		6:30-9:30pm		

SPONSORSHIP OPPORTUNITIES

USSD brings together professionals who share expertise in the technical, economic, environmental and social aspects of dam and levee projects. Each year, several hundred participants attend the USSD conference and exhibition to help resolve the world's most critical resource problem—access to clean water.

Your sponsorship shows that your company is an industry trailblazer. It is an effective way to leverage your presence in the exhibit hall and throughout the conference. It's also an excellent opportunity to demonstrate your support and gain recognition for your organization if you're not an exhibitor.

There are several ways to expand your marketing reach and many are new for 2019. USSD will be utilizing an event mobile app that provides numerous ways to get your company information out to attendees. From targeted push notifications to banner ads to participation in the USSD Gamification; each will give you enhanced exposure and reach to your target audience.

The Conference Program will reside on both the mobile app and online on the conference website. It will be available to download and print for those that prefer a printed copy. This means that your sponsorship information will be available before, during, and after the conference. Take advantage of the program advertising in addition to your sponsorship to gain even greater outreach.

SPONSORSHIP LEVELS & BENEFITS

Click Here to Purchase Sponsorship

	PLATINUM	GOLD	SILVER	BRONZE
Member	\$10,000	\$5,000	\$3,000	\$1,500
Nonmember	\$12,000	\$7,000	\$5,000	\$3,500
BENEFITS				
10X10 Booth	Free	25%	10%	
	10 x 20	discount	discount	
Full conference registration	1	25%	20%	10%
		discount	discount	discount
		on 1	on 1	on 1
		registration	registration	registration
3-minutes to address attendees at opening				
reception	X			
Recognition in conference emails, conference				
webpage, and mobile app	X	Х	X	X
Sign promoting all sponsor company names				
& logos on display for the duration of the	X	Х	Х	Х
conference				
Recognition at Opening Plenary Sessions	X	X	X	X
Conference attendee mailing list pre/post	Χ	Χ	Χ	Х
Collateral on sponsor literature table	X	X	X	X
Mention during scheduled PA				
announcements in exhibit hall	X	X	X	X
Splash screen full-page ad on mobile app (seen when user opens app)	Х			
Discounts on mobile app & digital conference	40%	25%	10%	
program advertising	discount	discount	discount	
Push notification message on mobile app				
recognizing your event sponsorship	X	Х	X	Х
Exhibit booth enhancement package (logo,	Free	50%	25%	10%
enhanced listing & USSD Gamification		discount	discount	discount
sponsored challenge)				

Underwriting Sponsors have exclusivity for a specific conference event based on sponsorship level. Selections are done on a first-come, first-served basis paid sponsorship. All sponsorships must be paid within 15 business days or the sponsorship may be released.

PLATINUM LEVEL (SELECT ONE)	GOLD LEVEL (SELECT ONE)
Conference closing event	Opening kick-off reception (Monday)
Conference charging stations	Cocktail reception in exhibit hall (Tuesday)
	Exhibit hall lunches (Tuesday or Wednesday)
	Workshops (Thursday)
	Lanyards
	Conference bags
SILVER LEVEL (SELECT ONE)	BRONZE LEVEL (SELECT ONE)
SILVER LEVEL (SELECT ONE) Breaks in Exhibit Hall	BRONZE LEVEL (SELECT ONE) Board of Directors Meeting
·	` '
Breaks in Exhibit Hall	` '
Breaks in Exhibit Hall (Tuesday or Wednesday)	Board of Directors Meeting
Breaks in Exhibit Hall (Tuesday or Wednesday) Young Professional luncheon	Board of Directors Meeting

DOWNLOADABLE CONFERENCE PROGRAM

Click Here to Purchase Sponsorship

Conference Program will be available in pdf format for download for those that prefer a printed copy. It will also be available pre, during, and post conference which means added exposure.

Ad Size	Member	Non-Member
Full Page inside cover	\$1,000	\$1,200
Full Page Color	\$ 750	\$ 850
Half Page Color	\$ 375	\$ 475
Quarter Page Color	\$ 250	\$ 350

CONFERENCE MOBILE EVENT APP SPONSOR OPPORTUNITIES

Click Here to Purchase Sponsorship

New in 2019 to the USSD Conference is the introduction of our interactive mobile event app and downloadable conference program. This means having the ability to make meaningful connections and engage attendees in ways never before.

Banner Ads 10 available

Banner ads are front and center on the USSD app and help to drive booth and website traffic, increase brand visibility, and boost sales. Attendees can easily connect with you by tapping through to websites or other destinations within the app.

Member	\$ 750
Nonmember	\$1,000

Interactive Maps 4 available

Interactive maps make it simple for attendees to navigate our conference. Advertiser will be highlighted along with the interactive pins on the map. The pin can act as a link to get basic information about your company.

Member	\$ 300
Nonmember	\$ 500

Push Notifications 10 available

Push notifications can help reach attendees with important information, alerts, updates and more. As a mobile app sponsor, this is an ideal way to connect with even more customers. Advertising sponsors will have the opportunity to select two scheduled push notification specific to their company during the entire conference. Encourage attendees to visit your booth through push notifications.

Member	\$ 750
Nonmember	\$1,000

5k FUNds Run Click Here to Purchase Sponsorship

Support the 5th annual 5k FUNds Run to benefit the USSD Scholarship Program

Become a PARTNER IN EDUCATION

For Only

\$350

Your donation supports individuals studying in universities and colleges within the U.S., and represent the next generation of dam and levee professionals.

You will receive your company logo on the 5k poster that shows you support education! This poster will be displayed on the conference website, the mobile app, and at the conference.

You will also receive one race registration for you or someone in your company.