SPONSORSHIP OPPORTUNITIES FTZS: A LIFELINE IN STORMY SEAS

DON'T MISS THIS OPPORTUNITY to highlight your company to approx. 200 individuals in the Foreign-Trade Zone Community. Tiered sponsorship benefits can include signage with your company logo, a waived registration fee for a company executive and many other benefits. **Secure your sponsorship early to guarantee full recognition on print and online materials.**

ALL SPONSORS (in addition to the below benefits) will be: acknowledged in the monthly NAFTZ newsletter (Mar.-May); featured on the NAFTZ website event registration page with their company logo and hotlink to their website; and provided an advance copy of the registration list and the opportunity to email attendees once prior to the event (in accordance with NAFTZ guidelines).

SPONSORSHIP LEVELS

Level	Included Benefits	A	mount
ONLY LEVELS	Recognition at Seminar's Opening remarks & the Opening Seminar screen*, prominent listing of Sponsor's name or logo in program materials for the event and day-of-event signage, & opportunity to display one piece of company information at seminar registration desk		
Platinum*	Reserved seats (6) at the head table during the Keynote Luncheon, waived registration fee for 3 Executives, reserved Meeting room (request must be received by April 12), plus benefits for all levels	\$	5,000
Gold	Reserved Meeting room for 1 hour - based on availability (request must be received by April 12), waived registration fee for 2 Executives, plus benefits for all levels	\$	3,000
Silver	Waived registration fee for one Executive plus benefits for all levels	\$	2,000

EVENT SPONSORSHIPS

Meals/Break	Included Benefits	A	mount
Monday Reception	Exclusive signage, official recognition, & all sponsor b 0 in the compared in	Sa	v amn a h
Monday Continental Breakfast	Exclusive signage, official recognition, & all sponsor benefits noted above	\$	2,500
Monday AM Coffee Break	D=+++=Greater Metropolitan AreasForeign=Trade=Zone Commission		FTZ:138
	Upgraded break	\$	1,900
Monday PM Snack Break	Exclusive signage, official recognition, & all sponsor benefits noted above	\$	1,000
	Upgraded break SOLD - Columbus Regional Airport	A⁼u	thority
Monday Formal Luncheon with	Exclusive signage, official recognition, reserved seat (1) at the head table during the Keynote	\$	4,000
Keynote Speaker	Luncheon & all sponsor benefits noted above		
Tuesday Continental Breakfast	Exclusive signage, official recognition, & all sponsor benefits noted above	\$	2,500
Tuesday AM Coffee Break	Exclusive signage, official recognition, & all sponsor benefits noted a SOLD - UPS ZONE	So	lutions
	Upgraded break	\$	1,900

EVENT ITEM SPONSORSHIPS (See item pictures on the following pages)

Item	Included Benefits	A	mount
Social Media Wall*	Replace the click logo shown on next page with corporate name/logo. This image will be projected on one monitor Mon. & Tues.	\$	5,500
Event App*	Features your company as sole company logo featured (other than NAFTZ), allows guests to access presentations & attendee roster		_4, P TS
Event App & Social Media Wall*	Sponsor both items as described above at a discounted rate	\$	9,000
Event Tote Bag	ag Company name or logo on the event bags that are distributed to all attendees & program recognition of the bag is insulated.		stawel
Toiletries Kit	Company name/logo on kits that are distributed to all attendees & program recognition	\$	2,500
Conference Room Key	Company name/logo on keys that are distributed to all attendees staying at the conference hotel & program S[<u>_</u> 2, F ¶ <u>7</u> [
Earbuds*	Corporate logo on each of the case for each of the earbuds distributed to all attendees & program recognition The earbuds include a cord that glows in the dark .		2,000
RFID Passport Wallet	Corporate logo and/or advertisement on wallets distributed to all attendees & program recognition	\$	2,000
Virtual Reality Headset*	Corporate logo and/or advertisement on headsets distributed to all attendees & program recognition	\$	2,000
Mobile Fish Eye Lens*	Company name/logo on with mobile fish eye lens that are distributed to all attendees & program recognition	\$	2,000

Personalized imprint items are in 1 color & location unless otherwise noted & distributed to all attendees.

* Notes the sponsorship is only available for one organization/partnership.

SPONSORSHIP OPPORTUNITIES FTZS: A LIFELINE IN STORMY SEAS

Item	Included Benefits	Amount
Notepad	Corporate logo on notepads distributed to all attendees & program recognition, choose from SOLD is Thom	as Reuter:
		#3: \$2,000
Eye Mask & Ear Plugs	* Corporate logo on eye mask cases distributed to all attendees & program recognition	\$ 1,500
Lanyard Phone Holder	Company name/logo on phone holders that are distributed to all attendees & program recognition	\$ 1,500
Hot/Cold Pack	Company name/logo on packs that are distributed to all attendees & program recognition, choose from 2 options	#1: \$1,000 #2: \$1,500
Stress Ball*	Company name/logo on stress balls that are distributed to all attendees & program recognition, choose from 2 options	#1: \$1,000 #2: \$1,500
Post-It Notes*	Company name/logo on event post-its that are distributed to all attendees & program recognition	ISCM Inc
Key Ring*	Company name/logo on key rings that are distributed to all attendees, choose from 2 options	#1: \$800 #2: \$1,000
Whistle, Light, Compass*	Company name/logo on event whistle, light, compasses that are distributed to all attendees & program recognition	\$ 800
Hand Sanitizer/ Antibacterial Wipes*	Company name/logo on hand sanitizers (#1) or wipes packages (#2) that are distributed to all attendees	#1: \$650 #2: \$1,500
Stylus Highlighter/ Pen*	Company name on event pens/styluses that are distributed to all attendees & program recosting - GTKOR	inect, finc
Magnet	Company name/logo on magnets that are distributed to all attendees & program recognition	\$ 600
Lapel Pin*	Company name on event pins that are distributed to all attendees & program recognition	\$ 600

EVENT APP

TOTE BAG OPTION 1

TOTE BAG OPTION 2 INSULATED BAG

TOILETRIES KIT EAR BUDS **RFID PASSPORT WALLET** VIRTUAL REALITY HEADSET (ALSO AVAILABLE IN PINK & ORANGE)

Personalized imprint items are in 1 color & location unless otherwise noted & distributed to all attendees.

* Notes the sponsorship is only available for one organization/partnership.

Personalized imprint items are in 1 color & location unless otherwise noted & distributed to all attendees.

* Notes the sponsorship is only available for one organization/partnership.

SPONSORSHIP REGISTRATION FTZS: A LIFELINE IN STORMY SEAS

33RD ANNUAL SPRING SEMINAR

CONTACT INFORMATION

May 5 - May 7, 2018 Hyatt Regency Savannah Savannah, GA

Name	Company		
Phone Fax	E-mail		
SPONSORSHIP OPPORTUNITIES	PAYMENT METHOD		
Levels	Total Sponsorship Amount \$		
Platinum Sponsorship — \$5,000			
 Gold Sponsorship — \$3,000 	Total Enclosed \$		
 Silver Sponsorship — \$2,000 			
	Check VISA MC AMEX		
Items			
 Social Media Wall Sponsor* — \$5,500 Toiletries Kit Sponsor* — \$2,500 Earbuds Sponsor* — \$2,000 RFID Passport Wallet Sponsor* — \$2,000 	Cardholder's Name		
 Virtual Reality Headset Sponsor* — \$2,000 Mobile Fish Eye Lens Sponsor* — \$2,000 Eye Mask & Ear Plugs Sponsor* — \$1,500 Lanyard Phone Holder Sponsor* — \$1,500 	Credit Card #		
Hot/Cold Pack Sponsor*			
□ Option 1 — \$1,000 □ Option 2 — \$1,500 Stress Ball Sponsor* □ Option 1 — \$1,000 □ Option 2 — \$1,500	Exp. Date		
Control Sponsor* Option 1 — \$800 Option 2 — \$1,000 Whistle, Light, Compass* Sponsor* — \$800	Cardholder's Signature		
Hand Sanitizer/Antibacterial Wipes Sponsor*			
 Option 1 — \$650 Option 2 — \$1,500 Magnet Sponsor* — \$600 Lapel Pin Sponsor* — \$600 	Please remit to: NAFTZ 529 14th Street NW Suite 1071Image: Comparison of the second		
Events	Washington, DC 20045 202-331-1994 (F)		
☐ Monday Continental Breakfast — \$2,500			
Monday Formal Luncheon — \$4,000			

Personalized imprint items are in 1 color & location unless otherwise noted & distributed to all attendees.

* Notes the sponsorship is only available for one organization/partnership.

Tuesday Continental Breakfast — \$2,500