

2020 JOINT VIRTUAL CONFERENCE EDMONTON·OCTOBER

SPONSOR PROSPECTUS

National Trust for Canada

Building on the success of Ottawa 2017, the Association for Preservation Technology International (APT) and the National Trust for Canada (in association with the Canadian Association of Heritage Professionals (CAHP)) are collaborating again to present a virtual heritage and preservation conference October 5-7, 2020 rooted in Edmonton, Alberta. This ambitious virtual event will provide broad global access, compelling online experiences, and additional platforms for conference attendees to share insights, learn, and network.

Edmonton's captivating mix of cultural heritage will continue to play a prominent role in this virtual conference. Its heritage districts, icons of the early modern era, and the nearby Ukrainian Cultural Heritage Village – a Canadian leader in conserving vernacular buildings and craft techniques – will provide an ideal setting to inspire collaborative conversation throughout the conference.

Over the course of three days, policy makers and planners, crafts-people, architects, engineers, and volunteers will gather to discuss cutting-edge approaches to renewing and preserving our heritage places. The previous Joint Conference in 2017 exceeded expectations, bringing a record number of attendees and sponsors together and showcased the best of our organizations.

With the leading North American organizations in this industry coming together once again this time virtually, conference sponsors can expect excellent visibility, increased traffic throughout the virtual exhibit hall, new ways to network with attendees, and exciting new sponsorship opportunities.

We look forward to welcoming you this year! Sincerely, Stefan Cieslik and Chris Wiebe Hindsight 2020 Co-Chairs

The 2020 APT & National Trust for Canada Joint Conference is organized in association with the Canadian Association of Heritage Professionals.

APT & NATIONAL TRUST FOR CANADA 2020 JOINT VIRTUAL CONFERENCE • EDMONTON • NOVEMBER

Get ready to network virtually with an estimated 500+ conference participants, connect with new clients and profile your company's brand to a large, diverse audience.

Visibility: APT and the National Trust are combining the best marketing opportunities of our typical in-person conferences to offer this year's conference sponsors with an unprecedented opportunity to connect with delegates in a new and exciting virtual platform. The 2017 Joint Conference was a tremendous success, and we anticipate another great event in 2020!

Audience: Participants will come from a wide range of backgrounds: architects, conservators /preservationists, engineers, contractors, developers, educators, planners, students, and government representatives. Everyone shares a commitment to saving, preserving, and renewing historic places for future use and appreciation.

Opportunity: Designed to maximize your time and investment, this conference allows for valuable interaction with participants, professionals, and industry leaders during the Virtual Exhibit Hall, and our new virtual platform offers more opportunities than ever for branding and advertising that will put your company front and center.

We'll see you in October!

Marti Smith 703-261-5025 Exhibits@apti.org Kevin Parker 613-237-1066 Ext. 234 kparker@nationaltrustcanada.ca

PLATINUM SPONSOR

\$10,000 - Limited

Standard package, but customization is available.

Visibility

- Logo and link featured on Conference website sponsor page
- Logo on scrolling banner (Welcome Page of Conference website)
- Logo on sponsor vertical banner (Conference home page with other Platinum sponsors)
- Vertical banner ad (Conference home page, will rotate with other Platinum sponsor ads)
- Logo and link on all E-Conference communications (APT and National Trust)
- Logo and link on Conference Mobile App
- Logo on introduction slides during lobby before live joint events (10 minutes before main presentations)
- Horizontal banner ad on key joint events (will rotate with other banners)
- Provide a one to two minute video to showcase at lobby before live joint events (10 minutes before main presentations)

Networking

- Premium booth space at Virtual Exhibit Hall
 - Sponsor banner and logo
 - 1,000 word count for company description, products and/or services
 - Resources Tab: Include a slideshow of images, Introduction video, PDFs, and up to three external links
 - Virtual Sales Booth: Offer video chat sessions! This feature allows attendees to view sales reps, their availability, the ability to immediately begin chatting.
 - Option to have "Giveaway" button
- Pick up to 7 (seven) categories in the 'Exhibitor Categories' task (for attendee search purposes)
- 5 (five) Conference Registrations (access to virtual conference sessions and educational content)
- 4 (four) Booth Rep Registrations (access to booth during breaks)

Marketing & Engagement

- Push notification from mobile app to attendees to visit booth (up to 2 per day during official conference days)
- Access metrics (booth traffic, impressions) in the Exhibit Harvester which can be downloaded as a report
- Lead retrieval: see detailed info on who visited your booth*, a "Request Information" button so attendees can contact you, and a "Like" button so you can see which attendees liked your booth the most
- Include PDF brochure or flier for Virtual Grab Bag
- Participate in Scavenger Hunt
- Upload images and descriptions of six (6) products visible in the online Product Showcase

Upcoming benefit in development available only to Platinum and Gold:

• Matchmaking option to attendees based on sessions and interests selected

GOLD SPONSOR

\$5,000

Standard package, but customization is available.

Visibility

- Logo and link featured on Conference website sponsor page
- Logo on scrolling banner (Welcome Page of Conference website)
- Logo on rotating vertical banner (Conference home page with other Platinum and Gold Sponsors)
- Logo and link on all E-Conference communications (APT and National Trust)
- Name and link on membership emails
- Logo and link on Conference Mobile App
- Logo on introduction slides during lobby before live joint events (10 minutes before main presentations)

Networking

- Premium booth space at Virtual Exhibit Hall
 - Sponsor banner and logo
 - 1,000 word count for company description, products and/or services
 - Contact information, and up to 3 (three) links
 - Resources Tab: Include a slideshow of images, Introduction video, PDFs, and up to three external links
 - Virtual Sales Booth: Offer video chat sessions! This feature allows attendees to view sales reps, their availability, the ability to immediately begin chatting.
 - Option to have "Giveaway" button
 - Pick up to 4 (four) categories in the 'Exhibitor Categories' task (for attendee search purposes)
- 3 (three) Conference Registrations (access to virtual conference sessions and educational content)
- 3 (three) Booth Rep Registrations (access to booth during breaks)

Marketing & Engagement

- Access metrics (booth traffic, impressions) in the Exhibit Harvester which can be downloaded as a report
- Lead retrieval: see detailed info on who visited your booth*, a "Request Information" button so attendees can contact you, and a "Like" button so you can see which attendees liked your booth the most
- Include PDF brochure or flier for Virtual Grab Bag
- Participate in Scavenger Hunt
- Upload images and descriptions of four (4) products visible in the online Product Showcase

Upcoming benefits in development available only to Platinum and Gold:

• Matchmaking option to attendees based on sessions and interests selected

SILVER SPONSOR \$2500

Visibility

- Logo and link featured on Conference website sponsor page
- Name and link on all E-Conference communications (APT and National Trust)
- Name and link on membership emails
- Name and link on Conference Mobile App
- Logo on introduction slides during lobby before live events (10 minutes before main presentations)

Networking

- Standard booth space at Virtual Exhibit Hall
 - Banner at top of booth
 - Logo, link and contact information
 - 500 word count for company description, products and/or services
 - Contact information, company link
 - Pick 2 (two) categories in the 'Exhibitor Categories' task (for attendee search purposes)
- 2 (two) Conference Registrations (access to virtual conference sessions and educational content)
- 2 (two) Booth Rep Registrations (access to booth during breaks)

Marketing & Engagement

- Access metrics (booth traffic, impressions) in the Exhibit Harvester which can be downloaded as a report
- Participate in Scavenger Hunt
- Upload images and descriptions of two (2) products visible in the online Product Showcase

BRONZE SPONSOR \$1200

Visibility

- Logo and link featured on Conference website sponsor page
- Name and link on all E-Conference communications (APT and National Trust)
- Name and link on Conference Mobile App

Networking

- Standard booth space at Virtual Exhibit Hall
 - Banner at top of booth
 - Logo, link and contact information
 - 500 word count for company description, products and/or services
 - Contact information, company link
 - 1 (one) Conference Registrations (access to virtual conference sessions and educational content)
 - 1 (one) Booth Rep Registration (access to booth during breaks)

Marketing & Engagement

Access metrics (booth traffic, impressions) in the Exhibit Harvester which can be downloaded as a report

FRIEND \$500

Visibility

- Name and link featured on Conference website sponsor page
- Name on all E-Conference communications (APT and National Trust)
- Name and link on Conference Mobile App

VIRTUAL EXHIBIT HALL

This year, the Exhibit Hall will be an engaging virtual event that will allow you to connect with attendees and showcase your brand, products and services. We will be encouraging participants to visit the exhibit hall during key events and also promote the event through social media and push notifications. In addition, for sponsors participating in the scavenger hunt, the game will encourage attendees to visit your booth and scan your QR code to access the scavenger hunt questions. A leader board will show the top point achievers that will qualify for prizes!

In addition, exhibitors will have access to see and download information on who visited their booth. Premium booth sponsors can also host a video chat, share resources and even offer their own prizes.

Standard Booth

- 1. Banner at top of booth
- 2. Company Logo
- 3. Link to company website
- 4. 500 word count for company description, products and/or services

Premium Booth

- 1. Banner at top of booth
- 2. Company Logo
- 3. 1,000 word count for company description, products and services
- 4. Introduction video message
- 5. Footer: Include link to company, a "Request Info" (attendees can contact you and share their information and interests) and "Like" button and social media channels. May also include "Giveaway" button for added engagement.
- 6. Left Navigation: Include resources tab to videos, PDFs, and external links, show link to a Virtual Sales Booth which allows attendees to view sales reps, and the ability to begin chatting. Attendees can jump into your video chat, just like when they walk up to a booth at a live event.
- 7. Searchable categories are viewable here

UNIQUE OPPORTUNITIES

For Bronze sponsors and above only.

Conference Website

.

	EXCLUSIVE Left side Navigation Ad shows on every page of website	\$1,500
	Session Break Sponsor, 10-minute promotional video	\$2,000
	Live Feed Top Rotating Banner Ad (featured with other banners)	\$ 500 (per event)
	Chat Room Banner (limit 3 per session)	\$ 300 (per chat room)
	Virtual Grab Bag (Provide an electronic brochure, offer, or product flier)	\$ 300
	Sponsor Ad on Website Homepage Tiles	\$ 500
	Field Session Branding (max of 3 companies per Field Session)	\$ 500
Ke	y Events: (limit of 3 per event)	
	Joint Opening Keynote Sponsor	\$1,500
	Symposium Sponsor	\$1,500
	College of Fellows Keynote Sponsor	\$1,500: SOLD
	Joint Special Plenary Sponsor	\$1,500
Мс	bile App	
	Mobile App Sponsor	\$7,000
	EXCLUSIVE Home Screen Sticky Banner (screen footer) with link Visible on every screen of mobile app	\$1,500
	EXCLUSIVE Activity Feed Banner	\$1,500
	EXCLUSIVE Exhibitor Page Banner Sponsor	\$1,000
	EXCLUSIVE Agenda BannerSponsor	\$1,000
	EXCLUSIVE Scavenger Hunt Sponsor	\$1,000
	EXCLUSIVE Leader Board Sponsor	\$ 500

AT-A-GLANCE SPONSORSHIPS

Sponsors must sign up at http://bit.ly/2020APTNTSponsorship

You will create a profile or log in with your prior credentials. Payments for sponsorships and/or exhibiting can be made by credit card with a 50% deposit online, or by check that must be paid in full.

Unique opportunities, or items that have limited availability, will be confirmed on a first-come, first-served basis. **There are no refunds.**

Canadian Sponsors should direct payments (check or credit card) to the National Trust for Canada (190 Bronson Ave., Ottawa, ON, K1R 6H4) 613-237-1066 ext. 234 to avoid any transaction fees.

American Sponsors should send checks to the Association for Preservation for Technology, International (P.O. Box 7317, Springfield IL, 62791), 217-529-9039, ext. 101.

	Platinum \$10,000	Gold \$5,000	Silver \$2,500	Bronze \$1,200	Friend \$500
0	Limited				
O Visibility					
Conference Website Sponsor Page	Logo/Link	Logo/Link	Logo/Link	Logo/Link	Name/Link
Conference Welcome Page Scrolling Sponsors	Logo	Logo			
Vertical Banner with sponsor logos on Conference Home Page	Logo	Logo			
Vertical Banner Ad on Conference Home Page	•				
Conference Mobile App	Logo/Link	Logo/Link	Name/Link	Name/Link	Name/Link
Featured on opening presentation before key joint events	Logo	Logo	Logo		
Conference E-blasts	Logo/Link	Logo/Link	Name/Link	Name/Link	Name/Link
Pre and/or Post APT Membership Bulletin	Logo/Link	Name/Link	Name/Link	Name/Link	
Horizontal Banner Ad on live key joint events	•				
One to two minute video showcased during conference	•				
Networking					
Conference Registration(s)	5	3	2	1	
Booth Rep Registrations	4	3	2	1	
Exhibit Booth	Premium	Premium	Standard	Standard	
Marketing and Engagement					
Access metrics in Exhibit Harvester dashboard	•	•	•	•	
Include PDF brochure or flier for virtual grab bag	•	•			
Participate in Scavenger Hunt	•	•	•		
Online Product Showcase	6 items	4 items	2 items		
Push Notifications	•				

ENHANCED FEATURES FOR THIS YEAR'S VIRTUAL CONFERENCE!

Additional Details on Sponsorship Deliverables:

• **Right side Banner ad** - (Platinum sponsors) Visible on the Conference Home page, the vertical banners will rotate between the Conference Platinum and Gold sponsors as and vertical banner ads for Platinum sponsors.

Specs: 320w x 1200h, .eps, .png, or .psd files accepted.

• Logo on Scrolling Banner - Visible on the Conference Welcome page, logos will scroll by level. For best resolution, logos should be uploaded as an .eps.

- **Conference E-Blasts** Electronic conference newsletter, distributed to each organization's mailing lists, and will feature logos and/or name and links of sponsors, based on sponsorship level.
- **APT Membership Communiqué** An electronic newsletter distributed to the organization's members. Eligible sponsors will be featured with their logo or name and link in a pre and/or post-conference issue.
- Live Event Top Banner Ad on key events (will rotate with other Platinum sponsors).

Specs: 1,280 pixels wide x 200 pixels high

 Promotional Video - (Platinum sponsors) Provide a one to two minute video that will be running during the lobby portion of live events (10 minutes prior to main program).

Networking:

- **Giveaway Button** ((Platinum sponsors)) Host Giveaways at your Virtual Booth! Drive more interaction by offering a giveaway. This button will be visible on the Expo Popup window no matter which tab you are on.
- Scavenger Hunt (Silver and above) Can be just as fun as being on the real expo floor. Attendees can scan an exhibitor's individual QR code to access the scavenger hunt question. A leader board will show points accumulated and top point achievers will qualify for prizes.

• Searchable Categories - When setting up your virtual booth, you can choose what category and keywords your product or services falls under which will be searchable by attendees.

Engagement and Marketing:

• Metrics and data - An enhanced Exhibit Harvester dashboard gives you access to metrics on who visited your booth or requested follow up information. Report can be downloaded!

Unique Opportunities to enhance your visibility!

Silver sponsors and above may purchase these additional items. Pricing on page 6.

Conference Website

• Left Side Navigation Ad (Exclusive) - \$1,500 The ad is featured on left side and will show on all pages of the event website and can include a link.

Specs: 280w x 280h, .eps, .png, or .psd files accepted.

- Session Break Sponsor (Limited) \$2,000 Scheduled in between key event and paper sessions, the breaks will offer conference updates and news followed by your 10 minute promotional video.
- Live Feed Rotating Banner Ad \$500 Prior to any live events, attendees can log on to the lobby portion of the event, and see who else is in the session and reach out with questions. During this time, we will be featuring rotating banners on the screen and any conference news. Banners will also be visible on the mobile app!
 Specs: 1,280 pixels wide x 200 pixels high

- Chat Room Banner \$300 per chat Viewable during break-out chats at the top of the screen Specs: 1,280 pixels wide x 200 pixels high
- Virtual Grab Bag Insert 1 item per sponsor \$300
- Sponsor Ad on Conference Home Page Tile \$500

- Field Session Branding \$500 Your logo will appear in the session description pop-up window with other sponsors. Logo can be linked to external website.
- Key Event Sponsor \$1,500 Your logo will appear in the introduction slideshow, and the session description pop-up window, which can be linked to an external website. You may submit a 2-minute video to be played during the lobby portion of the event.

Unique Opportunities - Mobile App

• Mobile App (Exclusive) - **\$7,000** Features full screen splash ad following Conference launch page, rotating banner ad (shared with Conference banner ad), opportunity to send a push notification via the mobile app (1x per day), and the option to host a sponsored break session with a 10 minute promotional video. Your logo is featured on sponsor page of Conference website.

• Home Screen Sticky Banner (Exclusive) - \$1,500 The banner is located at the foot of the mobile app screen and stays in place throughout all the screens of the mobile app.

- Activity Feed Banner (Exclusive) **\$1,500** The banner is featured at base of activity feed on mobile app and website, and can link to external website.
- Exhibitor Page Banner (Exclusive) \$1,000 Banner is located at the top of the screen, can link to external website. Spec: Provide both vertical and horizontal format for phone views: Horizontal: 1920w x 152h Vertical: 1080w x 152h

K Blek	Education Seasions	Q	6 24	Ľ.
Sp	onsor Banner	Here		
Bourst by Day				
Braine by Session Type				
Browne by Presentation				
Bowne by Number				
Browse by Speaker				

- Agenda Page Banner (Exclusive) \$1,000 Banner is located at the top of the screen, can link to external website. **Spec:** Provide both vertical and horizontal format for phone views: Horizontal: 1920w x 152h Vertical: 1080w x 152h
- Scavenger Hunt Sponsor (Exclusive) \$1,000 Logo is featured on Scavenger Hunt page and company name is mentioned when promoting the event.

• Leader Board Sponsor (Exclusive) - \$500 Logo is featured on top of Leader Board.

For questions regarding sponsorships, contact:

Marti Smith 703-261-5025 Exhibits@apti.org Kevin Parker 613-237-1066 Ext. 234 kparker@nationaltrustcanada.ca

or Canada Wational Trust

National Trust for Canada 190 Bronson Avenue Ottawa, Ontario, K1R 6H4 Tel: 613-237-1066 www.nationaltrustcanada.ca

Canadian Association of Heritage Professionals 190 Bronson Avenue Ottawa, Ontario, K1R 6H4 613-569-7455 www.cahp-acecp.ca

Association for Preservation Technology International 3085 Stevenson Drive, Suite 200 Springfield, IL 62703 Tel: 217-529-9039 www.apti.org