

ENTERPRISE DATA WORLD[®]

2022

Sponsorship
Prospectus

THE TRANSFORMATION TO DATA-DRIVEN BUSINESS STARTS HERE

Sheraton Hotel & Marina • San Diego, CA • March 20-25, 2022

Introduce Yourself to Qualified Decision-Makers

- Sponsor-Driven Presentations
- Exhibit Options
- Networking Opportunities

EXHIBIT

SPEAK

CONNECT

enterprisedataworld.com

PRODUCED BY

 DATAVERSITY[®]

A MESSAGE FROM TONY SHAW, CEO OF DATAVERSITY

COVID-19 SPONSOR UPDATE

As we prepare for our first in-person Enterprise Data World conference in almost two years, we at DATAVERSITY have evaluated the available COVID-19 health protection protocols very closely, always with the utmost priority on the safety and security of all EDW participants. This is why we have made the decision to require all EDW 2022 attendees to be fully vaccinated in order to attend this year's event. Face coverings will be required indoors, with practical exceptions for meals and active speakers.

There is a considerable amount of data that informs this decision, and though we anticipate that this policy may not be popular with everyone, we believe that it is in the best interests of allowing EDW participants to attend and network confidently with other attendees, speakers, and sponsors.

Of course, we understand that most people will still have questions, and we are currently preparing a FAQ page to address these. Meanwhile, you are welcome to email registration@dataversity.net with any specific questions. We are currently working with a specialist testing firm to define the validation and testing protocols that will be necessary for EDW, and we will post this plan as soon as it is available. If you have any questions, please contact me at tony@dataversity.net, or Lynn Shaffer, Operations Manager, at lynn@dataversity.net for more information.

Tony Shaw
CEO
DATAVERSITY

What Makes Our Attendees Your Most Qualified Customers?

We're Specialists, Not Generalists

We focus specifically on Data Governance, Enterprise Data, Data Strategy, and Enterprise Information Management (EIM) markets!

Our Program: Substance Attracts Quality

We accept only one in five speaking proposals, so our audience knows they'll learn from the best practitioners.

Substance and Quality Attract Quantity

Because of our value-intensive program, this event is known as the world's most authoritative Data Management conference and draws more attendees each year no matter the location.

Our Audience Has Money to Spend

Attendees pay over \$2,100 on average to be involved in the conference each year.

Attendees understand the importance of researching what's best for their success strategy and aren't afraid to use their buying power to get results.

Attendees Represent Many Organizations and Fortune 1000 Companies

Large organizations have budgets to spend on new initiatives and ongoing projects. Our audience comes mostly from Fortune 1000 companies and large government agencies.

All Industries Are Represented

Our attendees work in industries that spend a lot on IT, including banking, insurance, healthcare, energy, telecom, retail, manufacturing, and pharma. What brings them all together at our event is data.

Employer-Driven Attendance Justification

Employers don't like to spend money to send staff to events without a purpose. Our conference is famous for its real-world, practical focus. We offer dozens of case studies and how-to sessions: That's why our audience is primarily composed of professionals who are working with data challenges right now, many with immediate product and service needs.

They Are Not Only "IT" People, They're Business Managers and Executives

Each year, the percentage of attendees from the "business side" increases and now exceeds 35%. Business managers and executives join their colleagues to collaborate and learn about providing data-centric solutions from all sides to satisfy their strategic business needs.

Corporate Groups = Buying Power

Over 40% of our attendees are part of a group of two or more people from their organization. Wondering why a company would spend thousands of dollars to send groups of staff to a conference? We asked conference participants, and they told us they specifically attend to compare vendors and learn from peers who have already found solutions to their data challenges.

This Year's Special Features and Topics

- Data Strategy
- Data Governance & Quality
- Master Data Management
- Data Architecture
- Business Intelligence & Analytics
- Data Science
- Data and Business Modeling
- New Data Technologies
- Data Security, Privacy & Protection
- Data Literacy
- Enterprise Information Management (EIM)
- Metadata Management
- Digital Transformation
- Knowledge Graphs
- Industry Trends
- Unstructured Data

Attendee Profile and Demographics

**Data was extracted from attendance at the three most recent Enterprise Data World events.*

LEVEL OF INVOLVEMENT IN PURCHASING PRODUCTS AND/OR SERVICES: 73% of attendees determine the need for new products, evaluate available solutions, and approve the budget.

EXECUTIVES IN ATTENDANCE:

12%	CXO (CTO, CDO, CIO), President, and Principal
18%	Executive, VP, and Director-level (Director, EVP, VP, AVP, etc.)
17%	Manager-level (Manager, Senior Manager, Project Manager)
18%	Architect (Data Architect, Enterprise Architect, Information Architect, IT Architect)
8%	Advisory-level (Consultant, Sr. Consultant, Technical Advisor, Consulting Engineer)
10%	Analyst-level (Data Analyst, Systems Analyst, Technical Analyst)
8%	Technical Staff (Programmer, MTS, Data Modeler, Database Administrator (DBA))

ORGANIZATION SIZE:

31%	Over 25,000 people
13%	5,000 to 25,000 people
22%	1,000 to 4,999 people
33%	Fewer than 1,000 people

PAST ATTENDEES BY JOB TITLE:

SIZE OF IT BUDGET:

12%	Over \$10 million
14%	\$1 million to \$10 million
11%	\$100,000 to \$1 million
10%	Less than \$100,000
53%	Do not know / No answer

ATTENDEES BY INDUSTRY:

21%	Banking/Finance
13%	Insurance
8%	Government/Military
15%	Technology/Communications
7%	Health Care
5%	Retail/Manufacturing
3%	Energy/Utilities
11%	Consulting/Services
3%	Food & Beverage/Entertainment
14%	Other

GEOGRAPHY:

More than 30 countries are represented; however, attendees are primarily U.S.-based, with regional bias to the event's location (which moves each year between the eastern, central, and western regions).

35%	Eastern U.S.	5%	Canada
31%	Central U.S.	4%	European Union
16%	Western U.S.	9%	Other

Enterprise Data World (EDW) engages hundreds of Enterprise Information professionals representing the largest organizations in the world, all looking for solutions in one place, at one time. Here's a sample of the companies that have been represented at past EDW conferences.

1-800 Contacts
1st Bank
Ace Hardware
ADRM Software
Aflac
Akamai
Alberta Dept. of Energy
Alberta Environment
Allstate
American AgCredit
American Cancer Society
American Express
American Greetings
Amtrak
Amway
Apache Corp
AT&T
ATPCO
AutoZone
Baird
Bank of America
Bank of Oklahoma
BCBS KC
BCBS KS
BD
Bendigo Bank
Blue Shield CA
BNSF Railway
Boeing
BP
Brady Corp
Brazil Chamber of Deputies
BrightScope
British Army
Buchanan & Edwards
Capital Group
Capital One
Catalina Marketing
Charles Schwab
Chata Technologies
Citizens Bank
City of Austin
City of Redmond
CNO Financial
Cognizant
Compassion Int'l
Compuware
Consumers Energy
Cooperators Group
CPP Investment Board
CSL Behring
Cummins, Inc.
Curtiss Wright
Dun & Bradstreet
Daymon Worldwide
Defense HR Activity
Dept. of Nat'l Defense CA
Dimensional Fund Advisors
Discover
DST Systems
Duke Medicine
E*TRADE
East West Bank
Equifax
Eugene Water & Electric
Eurasian Resources Group
Exelon Corp
Export Development CA
ExxonMobil
Fannie Mae
Farm Credit Canada
Farmers Insurance
FBI
Federal Reserve Bank
FHLBI
Fidelis Care NY

Fidelity Investments
First Command
First National Bank
First Republic Bank
FirstBank
FRB NY
Galliard Capital Mgmt.
General Electric
General Mills
General Motors
Gjensidige
GM Financial
Graph Story
Harvard Pilgrim
Hitachi Data Systems
Honda North America
Horace Mann
HP Vertica
HSBC
Hyundai Capital
IBM
ICEDQ
IDEXX Laboratories
Innovapost
Intel
International Finance Corp
IRS
JB Hunt
John Deere
Kaiser Permanente
Key Bank
Kimberly-Clark
LDS Church
LexisNexis
Liberty Mutual
Lockheed Martin
Lotame
Lowe's
Marriott
Marrow Donor Program
MasterCard
Mayo Clinic
McAfee
McDonald's
MD Anderson
Medtronic
Meijer
Mercer
MetLife
Microsoft
MillerCoors
MITRE
Moneygram
Morgan Stanley
Morningstar
Moxie
NASA Langley Research Ctr.
National Instruments
Navy Federal Credit Union
NBTV
Nedbank
NetApp
New York Power Authority
Nissan North America
Northwestern Mutual
Novo Nordisk Inc.
NTT DATA
OneAmerica
Onyx Pharmaceuticals
Optum / UnitedHealth
Oracle
ORBIT Analytics
Overstock
Pekin Insurance
PEMCO
Petrobras

Pfizer
Philip Morris
Piedmont Natural Gas
Presidio
Progressive Insurance
Providence Health
Public Safety Canada
Purdue University
QuantRes
Quicken Loans
Quintiles
Raytheon
Red Hat
Robert W. Baird & Co.
Ropes & Gray
Royal Bank of Canada
Sacramento Utility
Safeway Inc.
Salesforce
SAP
Sapient
SAS
Saudi Aramco Oil Co.
Schneider
Scholastic Corp
Scotiabank
Sears Holdings
Securities Commission
Sharp Healthcare
Shell
Shelter Insurance
SimCorp
Smith & Nephew
Sonic Automotive
Sony PlayStation
Standard and Poor's
Stanford University
State Farm
Symantec
T-Mobile
Target
Taubman Co
Tanner Medical Center
TD Bank
TD Insurance
Teacher Retirement Sys TX
TELUS
The Data Incubator
The Hartford
Thompson Reuters
Thrivent Financial
TIAA
TN Nashville Schools
TravelClick
Travelers Insurance
Turkey GarantiBank
UL Systems
Uline, Inc.
University of Pittsburgh
University College Cork
U.S. Government
U.S. Treasury
U.S. Xpress
USAC
Uturn Data Solutions
Vanguard
Verizon
Vonage
WA State DOT
Walgreens
Wells Fargo Insurance
Western Canada Lottery Corp
Westfield Group
WI DOT
York Region
Zions Bancorp

EVENT SPONSORSHIP OPTIONS

	PLATINUM SPONSORSHIP	GOLD SPONSORSHIP	SILVER SPONSORSHIP	BASIC EXHIBITOR
Exhibit Space	10' x 20'	10' x 10'	10' x 10'	10' x 10'
1 "P" Level Item	✓			
1 "A" Level Item	✓	✓		
1 "B" Level Item	✓	✓	✓	
60-Minute Speaking Slot (Conference Session)	✓			
30-Minute <i>In Perspectives</i> Speaking Slot (Product Presentation)	*	*		
Private Reception Networking Opportunity	✓	✓		
Logo and Company Description in Mobile App	✓	✓	✓	✓
Hyperlinked Logo and Description on the Website (Homepage and Sponsor Page)	✓	✓	✓	✓
Logo on Selected Marketing Emails	✓	✓		
Literature Included In Attendee Registration Bags	✓	✓		
Literature Distribution Near Registration Area	✓	✓	✓	
Full Event Passes for Your Staff or Customers	5	3	2	
Discount Off Additional Registrations (Can Be Combined With Early Bird and Group Discounts)	15%	15%	15%	15%
Complimentary Exhibit Passes	Unlimited	Unlimited	Unlimited	Unlimited

* Platinum and Gold sponsors can use their "A" level item for a 30-minute *In Perspectives* product presentation.

ADDITIONAL SPONSORSHIP ITEMS

P LEVEL (Platinum sponsors choose one) <ul style="list-style-type: none"> ✓ Keynote panel participation ✓ Branded attendee bag ✓ Upgrade from 10' x 20' to 20' x 20' booth ✓ Sponsored lunch 	A LEVEL (Platinum and Gold sponsors choose one) <ul style="list-style-type: none"> ✓ <i>In Perspectives</i>, a 30-minute product session ✓ Badge holder insert OR branded lanyard ✓ Upgrade from 10' x 10' to 10' x 20' booth 	B LEVEL (Platinum, Gold, and Silver sponsors choose one) <ul style="list-style-type: none"> ✓ White paper hosted by DATAVERSITY ✓ Sponsored breakfast ✓ Sponsored coffee break ✓ Lead Scanner + booth convenience package 	ADDITIONAL SPONSOR ADD-ONS <ul style="list-style-type: none"> ✓ Live webinar ✓ Literature distribution near registration area ✓ User group meeting
---	---	--	--

EVENT SPONSORSHIP OPTIONS

PLATINUM OPTION "P" LEVEL – Platinum sponsors choose one

Attendee bag: Your logo and conference logos are imprinted in white. Cost of bags included.

Keynote panel participation (for C-level or executive sponsor representatives)

Upgrade exhibit booth space from 10' x 20' to 20' x 20'

Luncheon: Prominent acknowledgment on signage. Your literature placed on every chair. (Limited to one sponsor per lunch. Total of three lunches during conference schedule.)

"A" LEVEL – Platinum and Gold sponsors choose one

Upgrade exhibit booth space from 10' x 10' to 10' x 20'

In Perspectives presentation: A 30-minute conference session detailing your company's chosen topic or product demonstration. *In Perspectives* sessions are held during exhibit hours. (One included with every platinum-level sponsorship.)

Badge holder insert: Sponsor supplies a 4" x 4" printed card to be inserted into our 4" x 3" badge holders. (A one-inch headline appears above attendee name.)

Badge lanyards: Sponsor supplies branded lanyards for all attendees. Lanyards are distributed at registration.

"B" LEVEL – Platinum, Gold, and Silver sponsors choose one

Breakfast: Two large easel signs and literature are placed in breakfast areas.

Coffee break: Two large easel signs and literature are placed in coffee break areas.

White paper: Sponsor-provided paper hosted by DATAVERSITY for 3 months (no lead limits).

Lead Scanner + Convenience Package: One 6' draped table, two chairs, scanner and printer, and electrical outlet.

ADDITIONAL SPONSOR ADD-ONS

Literature distribution: Literature is placed in high traffic areas (non-exclusive placement).

Webinar hosted and promoted by DATAVERSITY

User-group meeting: Consulting, budgeting, promotion, registration, meeting planning, and on-site support can be provided, depending on needs of the sponsor.

JOIN THESE PAST EDW SPONSORS!

360Science	Data Advantage Group	IBM	Onna	SitScape
Access Sciences	Data Blueprint	IDERA	Openprise	SmartSoftDQ
ActivNAV	data.world	IDMA	Orbis Technologies	SnapLogic
Adaptive	Datablau	Immuta	ORBIT Analytics	Snowflake Computing
Adeptia, Inc.	Dataiku	Infinata	Osthus Group	SplashBI
ADRM Software	DataKitchen	InfiniteGraph	Phasic Systems	Splice Machine
Aerospike	Datasource Consulting	Infogix	PoolParty	Stardog
Alation	Datasparc	Informatica	Precisely	Stibo Systems
Alteryx	Datawatch	Information Asset	Profium	Syniti
Altilia	DataWise	Innovative Systems	Protiviti	Synthos Technologies
ALTR	Dell Boomi	Intellicus	PSSC Labs	T4G
Amazon Web Services	Deloitte	intelligentTag	Pyramart	Tamr
Anchor Software	Denodo Technologies	Io-Tahoe	Pyramid Analytics	TDAN.com
ASG Technologies	DGPO	IRI (The CoSort Company)	Qlik Technologies	Texas A&M University
Astera	DQ Labs	JJR Solutions	Quest Software	Tibco
Ataccama Corporation	Drexel University	LeanXcale	R2C Reports & Requirements	TigerGraph
AtomRain	EnterpriseWeb	MANTA Software	Redis Labs	TopQuadrant
BigID	Experian	MarkLogic	RedPoint Global	Vertica
Bitwise	Expert.ai	Melissa	Reltio	WhereScape
Blanco	FairCom	Merkle	RepreZen	XenoDATA
Cambridge Semantics	Finch Computing	Meta Integration	Saffron Technology	ZE PowerGroup
CapTech Consulting	First San Francisco	Technology	Sandhill Consultants	
Cloudera	Partners	Metric Insights	SAP	
CloverETL	Fluree	Neo4j	SAS Institute	
CMMI Institute	Franz	Noah Consulting	Semantic Arts	
Collibra	Global Data Strategy	Octopai	Semarchy	
Compunnel Digital	GraphGrid	OmniSci	Silwood Technology	
D&B	Hackolade	OneTrust		

BE IN THE RIGHT PLACE AT THE RIGHT TIME!

Hundreds of qualified decision makers, dozens of networking opportunities, and a track record of consistently superior results make EDW 2022 a must-participate event for companies like yours. Make sure your brand is represented!

Call today to reserve your space and find out which sponsor options are still available.

Contact Warwick Davies for more information at 781-354-0119 or warwick@dataversity.net

**ENTERPRISE
DATA WORLD®**

DATAVERSITY
13020 Dickens Street
Studio City, CA 91604 USA

enterprisedataworld.com