

“SMPS is an organization that advocates for business development and marketing professionals in the AEC industry.”

JENNIE BOWMAN
SR. DIRECTOR OF MARKETING AND BUSINESS DEVELOPMENT
JBA CONSULTING ENGINEERS

“SMPS allows you to learn more about the industry, meet fellow industry members and grow in marketing.”

HEATHER BROWN
MARKETING AND BUSINESS DEVELOPMENT
INNOVA TECHNOLOGIES, STRUCTURAL ENGINEERS

Advocate

“Everything I’ve learned about marketing, I learned from SMPS. I love this organization and the people associated with it. If you want to launch your career, SMPS is the place to grow.”

CRAIG S. GALATI, AIA, FSMPS, CPSM
PRINCIPAL
LGA

Educate

The Mission of SMPS Las Vegas is to build relationships and inspire A/E/C professionals through education and advocacy.

SMPS

Society for Marketing
Professional Services
Las Vegas

Connect

SMPS Las Vegas
Chapter

Sponsorship
Opportunities

Lake Mead Sponsorship

- » One (1) registered attendee at social
- » Recognition of your company at social
- » Logo on e-blast invitation
- » Logo on drink tickets (if applicable)
- » Logo on SMPS medias
- » Spot for promotional items at social (Brochures/Giveaways)

Investment \$150

Why Sponsor?

- » Visibility / brand awareness
- » Recognition within the A/E/C community
- » Recognition with speakers from outside the A/E/C community
- » Spot for promotional items at our events (Logos, Brochures and Giveaways Exposure)
- » Complimentary registration at our events
- » Speech about your company at our events
- » Great Business Development Opportunity

**Society for Marketing
Professional Services
Las Vegas**

Fremont Street Sponsorship

- » Two (2) registered attendees at all events
- » Two (2) luncheons of your choice where you can have a three (3) minutes speech about your company
- » Included 3-minutes speech at Public Works Roundtable (no video is provided, but you are welcome to play one of your own). AV system can be provided by the restaurant and SMPS will pay for half (1/2) of the cost.
- » Recognition of your company at Events
- » Logo on e-blast invitation
- » Logo on SMPS medias
- » Logo on marketing materials and table tents
- » Spot for promotional items at luncheons (Brochures/Giveaways)

Investment \$2,000

Neon Lights Sponsorship

- » One (1) registered attendee at social
- » Recognition of your company at social
- » Logo on e-blast invitation
- » Logo on drink tickets (if applicable)
- » Logo on SMPS medias
- » Spot for promotional items at social (Brochures/Giveaways)

Investment \$250

Hoover Dam Sponsorship

- » One (1) registered attendee at luncheon
- » Recognition of your company at Luncheon
- » 3-minutes speech about your company at luncheon
- » Logo on e-blast invitation
- » Logo on SMPS website
- » Logo on marketing materials and table tents
- » Spot for promotional items at luncheons (Brochures/Giveaways)

Investment \$350

The Strip Sponsorship

- » All the above and;
- » One (1) early bird Pacific Regional Conference registration (Flight, hotel, car, food not included)

Investment \$2,500

Sponsorship Levels	The Strip Sponsorship \$2,500 (annual)	Fremont Street Sponsorship \$2,000 (annual)	Hoover Dam Sponsorship \$350 (luncheons)	Neon Lights Sponsorship \$250 (socials)	Lake Mead Sponsorship \$150 (socials)
Pacific Regional Conference (PRC) Early Bird Registration (1x)	x				
Attendee(s) Registration	2 x	2 x	x	x	x
3-min. speech at event of your choice	2 x	2 x	x	x	
3-min. speech at Public Works luncheon	x	x			
Recognition of your company at SMPS event	x	x	x	x	
Logo on e-blast invitation	x	x	x	x	x
Logo on SMPS medias	x	x	x	x	x
Logo on marketing materials (i.e. table tents, flyers)	x	x	x	x	x
Spot for promotional items (brochures/giveaways)	x	x	x	x	
Logo on drink tickets				x	x