

HITMC 2018

BUILD RELATIONSHIPS

Sponsorship Prospectus

April 4-6, 2018 | Marriott New Orleans

Questions?
hitmc18@HITMC.com

HITMC IS THE BEST PLACE TO CONNECT WITH HEALTHCARE MARKETERS.

More than 2,500 professionals are members of the Healthcare IT Marketing and PR community. For the past 4 years the community has gathered at the annual HITMC Conference.

What is HITMC?

Now in its fifth year, HITMC is a one-of-a-kind event that brings together marketing executives and business leaders who work in the healthcare industry. The conference is specifically designed to foster relationships between attendees and with sponsors. This is one sponsorship opportunity you don't want to miss.

Why Sponsor?

- 1** **BUILD RELATIONSHIPS.** Connect with existing customers, prospects, potential partners, industry media, healthcare analysts and influential thought leaders.
- 2** **BUILD BUSINESS:** Meet with key influencers and decision-makers at some of healthcare's leading technology and provider organizations.
- 3** **BUILD YOUR BRAND:** Promote your company to the entire HITMC community and ensure you are top-of-mind in the fast-growing, always changing healthcare market.

GET NOTICED.

Sponsor Agenda

Wednesday April 4	3:00 – 5:00pm	Pre-Conference Reception
	6:00 – 7:00pm	Exhibitor setup (optional)
	7:00 – 9:00pm	Opening Reception
Thursday April 5	7:00 – 8:00am	Exhibitor setup
	8:00 – 9:00am	Breakfast & Exhibits
	10:30 – 10:45am	Networking Break & Exhibits
	12:20 – 1:30pm	Lunch & Exhibits
	3:05 – 3:20pm	Networking Break & Exhibits
	4:45 – 5:45pm	Reception in Exhibit Area
	7:30 – 9:30pm	Evening Social Event
Friday April 6	8:00 – 9:00am	Breakfast (exhibits optional)
	10:00 – 10:15am	Networking Break & Exhibits
	11:50 – 1:00pm	Lunch & Exhibits
	2:40 – 3:00pm	Networking Break & Exhibits
	3:00 – 3:50pm	Exhibitor Tear-down
	3:50 – 5:00pm	Closing Session

NOTE: Times subject to change.

Attendees by Region

Attendees by Organization Type

Attendees by Title

Attendees by Role

Attendees Active on Social Media

Attendee Tweet Frequency

PRE-CONFERENCE

- Name & logo included in attendee acquisition emails
- Name included in HITMC sponsor list on Twitter & LinkedIn
- At least 2 tweets specifically highlighting Diamond Sponsors
- 150-word sponsor profile on HITMC Conference website along with logo & link to sponsor website
- Featured on HITMC Marketplace (name & logo on rotating banner)
- Listing in HITMC Marketplace in 1 category (name & logo)
- Eligible for special add-on sponsorships
- 750-word blog post on the HITMC community website (written by Sponsor, approved by HITMC organizers)
- Single email to registered attendees 10 days prior to event, with sponsor message & specific call to action (email copy & design to be provided by Sponsor, approved & distributed by HITMC)
- 4 Tweets encouraging attendees to stop by booth (content & social image to be provided by Sponsor)

POST-CONFERENCE

- Name & logo included in attendee thank you/follow-up emails
- Name included in HITMC sponsor list on “thank you sponsors” Tweets
- Access to conference attendee list (name, title, organization, phone, email & address)
- Promotion on Twitter & LinkedIn of Sponsor’s HITMC roundup/summary
- Additional 750-word blog post on the HITMC community website (written by Sponsor, approved by HITMC organizers)

DAY-OF

- 4 full conference passes for staff
- 1 full conference pass for a client attendee
- Logo on event signage throughout the venue
- Name & link to sponsor website included in conference mobile app as Diamond Sponsor
- 1 piece of collateral included in attendee welcome packet
- 1 promotional item included in attendee welcome packet
- Priority consideration for conference speakers & panelists
- Name & logo projected during main session entry & exit as Diamond Sponsor
- Full page ad in the electronic conference program (PDF). Choice of inside front cover or back page on a first-come-first-served basis. Ad artwork & copy to be provided by Sponsor
- Recognition (thank you & shout-out) by conference MC at opening & closing sessions
- 7mins in front of HITMC attendees for a brief sponsor overview & introduce keynote speaker
- 6’ exhibitor table (tablecloth & banner only, no booth)
- Interview (via email) with sponsor representative posted to a HealthcareScene property at least 5 days prior to event

*Diamond
Sponsorship*

\$10,000 | 2 Available

PRE-CONFERENCE

- Name & logo included in attendee acquisition emails
- Name included in HITMC sponsor list on Twitter & LinkedIn
- At least 2 tweets specifically highlighting Platinum Sponsors
- 150-word sponsor profile on HITMC Conference website along with logo & link to sponsor website
- Featured on HITMC Marketplace (name & logo on rotating banner)
- Listing in HITMC Marketplace in 1 category (name & logo)
- Eligible for special add-on sponsorships
- 750-word blog post on the HITMC community website (written by Sponsor, approved by HITMC organizers)
- 2 Tweets encouraging attendees to stop by booth (content & social image to be provided by Sponsor)

POST-CONFERENCE

- Name & logo included in attendee thank you/follow-up emails
- Name included in HITMC sponsor list on “thank you sponsors” Tweets
- Access to conference attendee list (name, title, organization, phone, email & address)
- Promotion on Twitter & LinkedIn of Sponsor’s HITMC roundup/summary

DAY-OF

- 3 full conference passes for staff
- 1 full conference pass for a client attendee
- Logo on event signage throughout the venue
- Name & link to sponsor website included in conference mobile app as Platinum Sponsor
- 1 piece of collateral included in attendee welcome packet
- 1 promotional item included in attendee welcome packet
- Priority consideration for conference speakers & panelists
- Name & logo projected during main session entry & exit as Platinum Sponsor
- Full page ad in the electronic conference program (PDF). Ad artwork & copy to be provided by Sponsor
- Recognition (thank you & shout-out) by conference MC at opening & closing sessions
- 3min sponsor video to be played to attendees (be creative!)
- Choice of any 1 of the following:
 - 6’ exhibitor table (tablecloth & banner only, no booth)
 - Interview (via email) with sponsor representative posted to a HealthcareScene property
 - Additional 750-word blog post on the HITMC community website (written by Sponsor, approved by HITMC organizers)

*Platinum
Sponsorship*

\$7,500 | 8 Available

PRE-CONFERENCE

- Name & logo included in attendee acquisition emails
- Name included in HITMC sponsor list on Twitter & LinkedIn
- At least 2 tweets specifically highlighting Gold Sponsors
- 150-word sponsor profile on HITMC Conference website along with logo & link to sponsor website
- Featured on HITMC Marketplace (name & logo on rotating banner)
- Listing in HITMC Marketplace in 1 category (name & logo)
- Eligible for special add-on sponsorships
- 750-word blog post on the HITMC community website (written by Sponsor, approved by HITMC organizers)
- 2 Tweets encouraging attendees to stop by booth (content & social image to be provided by Sponsor)

POST-CONFERENCE

- Name & logo included in attendee thank you/follow-up emails
- Name included in HITMC sponsor list on “thank you sponsors” Tweets
- Access to conference attendee list (name, title, organization, phone, email & address)
- Promotion on Twitter & LinkedIn of Sponsor’s HITMC roundup/summary

DAY-OF

- 2 full conference passes for staff
- 1 full conference pass for a client attendee
- Logo on event signage throughout the venue
- Name & link to sponsor website included in conference mobile app as Gold Sponsor
- 1 piece of collateral included in attendee welcome packet
- 1 promotional item included in attendee welcome packet
- Priority consideration for conference speakers & panelists
- Name & logo projected during main session entry & exit as Gold Sponsor
- Half-page ad in the electronic conference program (PDF). Ad artwork & copy to be provided by Sponsor
- Choice of any 1 of the following:
 - 6’ exhibitor table (tablecloth & banner only, no booth)
 - Interview (via email) with sponsor representative posted to a HealthcareScene property
 - Additional 750-word blog post on the HITMC community website (written by Sponsor, approved by HITMC organizers)

*Gold
Sponsorship*

\$5,000 | 10 Available

PRE-CONFERENCE

- Name & logo included in attendee acquisition emails
- Name included in HITMC sponsor list on Twitter & LinkedIn
- Name, logo & link to sponsor website included on HITMC Conference website
- Listing in HITMC Marketplace in 1 category (name & logo)
- Eligible for special add-on sponsorships

POST-CONFERENCE

- Name & logo included in attendee thank you/follow-up emails
- Name included in HITMC sponsor list on “thank you sponsors” Tweets
- Access to conference attendee list (name, title, organization, phone, email & address)

DAY-OF

- 2 full conference passes for staff
- Logo on event signage throughout the venue
- Name & link to sponsor website included in conference mobile app as Silver Sponsor
- 1 piece of collateral included in attendee welcome packet
- 1 promotional item included in attendee welcome packet
- Priority consideration for conference speakers & panelists
- Name & logo projected during main session entry & exit as Silver Sponsor

*Silver
Sponsorship*

\$3,500 | No limit

Bronze Sponsorship

PRE-CONFERENCE

- Name & logo included in attendee acquisition emails
- Name included in HITMC sponsor list on Twitter & LinkedIn
- Name, logo & link to sponsor website included on HITMC Conference website
- Listing in HITMC Marketplace in 1 category (name & logo)

DAY-OF

- 1 full conference pass for staff
- Logo on event signage throughout the venue
- Name & link to sponsor website included in conference mobile app as Bronze Sponsor
- 1 piece of collateral included in attendee welcome packet

POST-CONFERENCE

- Name & logo included in attendee thank you/follow-up emails
- Name included in HITMC sponsor list on “thank you sponsors” Tweets
- Access to conference attendee list (name, title, organization, phone, email & address)

*Bronze
Sponsorship*

\$2,500 | No limit

PRE-CONFERENCE

- Name & logo included in attendee acquisition emails
- Name included in HITMC sponsor list on Twitter & LinkedIn
- Name, logo & link to sponsor website included on HITMC Conference website

DAY-OF

- 1 full conference pass
- Logo on event signage throughout the venue
- Name & link to sponsor website included in conference mobile app as Bronze Sponsor

*HITMC
Supporter*

\$1,500 | No limit

HITMC18 Sponsorship Matrix

Sponsor Benefits	Diamond	Platinum	Gold	Silver	Bronze	Supporter
Pre-Conference						
Sponsor name & logo in pre-conference emails & social media	✓	✓	✓	✓	✓	✓
Sponsor name, logo & link on conference website	With brief profile	With brief profile	With brief profile	✓	✓	✓
Listing in HITMC Marketplace for attendees	Featured	Featured	Featured	✓	✓	
Eligible for Sponsorship Add-ons	✓	✓	✓	✓		
Sponsor blog post on HITMC website (subject to approval)	✓	✓	✓			
Single email to attendees with sponsor message (subject to approval)	✓	✓				
Day-of						
Complimentary conference registrations	4 + 1 Client	3 + 1 Client	2 + 1 Client	2	1	1
Sponsor logo on event signage throughout venue	✓	✓	✓	✓	✓	✓
Sponsor name and link in conference mobile app	✓	✓	✓	✓	✓	✓
One piece of collateral included in attendee welcome packet	✓	✓	✓	✓	✓	
One promotional item included in attendee welcome packet	✓	✓	✓	✓		
Priority consideration for speaker/panelist	✓	✓	✓	✓		
Sponsor logo projected during session entry & exit	✓	✓	✓	✓		
Ad in Conference Program (PDF not printed)	Inside Front Cover or Back Page	Full Page	Half Page			
Recognition at Opening and Closing Sessions	✓	✓				
On-stage	7min keynote intro & overview	3min company video				
Item on attendee chairs prior to keynote	✓					
Post-Conference						
Sponsor name and logo in post-conference emails & social media	✓	✓	✓	✓	✓	
Access to conference attendee list (name, title, organization, phone, email, address)	✓	✓	✓	✓	✓	
Choose one of the following:						
Exhibitor table (6')	Included					
Interview with sponsor posted to HealthcareScene property	Included	Choice of 1	Choice of 1			
Additional company blog post on conference website	Included					
Price	Price: \$10,000	Price: \$7,500	Price: \$5,000	Price: \$3,500	Price: \$2,500	Price: \$1,500
Sponsorship Limit	2	8	10	No Limit	No Limit	No Limit

HITMC18 Add-on Sponsorships

*The following Add-on sponsorship packages are available to Diamond, Platinum, Gold and Silver sponsors

ADD-ON SPONSOR BENEFITS*	Conference Bag Sponsorship	Wifi Sponsorship	Mobile App Sponsorship	Lanyard Sponsorship	Networking Event Sponsorship	Meal Sponsorship	Break Sponsorship
Pre-Conference							
Sponsor name, logo and link on conference website (sponsor section)	As conference bag sponsor	As conference WiFi sponsor	As conference mobile app sponsor	As conference lanyard sponsor	As networking event sponsor	As breakfast or lunch sponsor	As break sponsor
Day-of							
Exclusive company branding	Company logo on conference bag	Company name next to WiFi info on badge	Company logo in mobile app	Company name on conference lanyard	Company logo on event signage	Company logo on meal & table signage	Company logo on break signage
Sponsor name included in conference program in special category	✓	✓	✓	✓	✓	✓	✓
Exhibitor table (6')	✓	✓	✓				
Price (in addition to minimum Silver Sponsorship)	Price: \$3,000	Price: \$2,000	Price: \$2,000	Price: \$1,000	Price: \$1,000	Price: \$750	Price: \$500
Sponsorship Limit	1	1	1	1	1	4	4

“There are no other conferences like this one. We have a niche buyer and a niche market. As a sponsor this conference helps us focus on them.”

Beth Friedman
President
Agency Ten22

WHO SPONSORS HITMC?

HITMC sponsors come in all shapes and sizes. Some are solo professionals that specialize in an aspect of healthcare marketing. Some are large technology providers that offer solutions to marketers. In the past we have had Marketing Automation companies, consultants, PR agencies, Ad firms, industry media, technology providers, printers, and film production companies as sponsors. If you offer a product or service directly to marketing professionals or if marketers are a key influencer in your buying journey then you need to be a HITMC 2018 sponsor.

HITMC 2017 was our most successful event to date with over 230 registered attendees. It would not have been possible without the help, dedication and support of our sponsors. Below are some of those sponsors.

Let us help you choose and optimize your HITMC18 sponsorship. Email or call us to set up a meeting where we can learn more about your customer acquisition goals and match that to the appropriate sponsorship package.

Email us at HITMC18@HITMC.com

Call us at 1-416-272-3035

Keep up to date on the latest conference and community news at <http://www.healthitmarketingconference.com/>

August 1 – Call for Speakers Opens

August 14 – Registration Opens

Fall 17 – Attendee Acquisition Marketing

January – Sponsor Orientation Call #1

February – Sponsor Orientation Call #2

March – Sponsor Orientation Call #3

April 4-6 – HITMC18 Conference

#HITMC

Health IT + Marketing + PR