

Exhibitor Prospectus

The Largest Global Event for Life Sciences Professionals

+1.703.631.6200 | 800.564.4220 | DIAexhibits@spargoinc.com | DIAglobal.org/DIA2018

JOIN US

The DIA Global Annual Meeting is the largest, longest-running event in the life sciences industry designed to foster the international exchange of actionable insights to improve health globally through the advancement of lifesaving medicines and technologies.

A DESTINATION THAT DELIVERS

Massachusetts - the Number One Hub for Life Sciences in the World

17 of 20

TOP Biopharmaceutical Firms

World's Leading Medical Device Companies

Biopharma Companies

Medical Device Makers

SOURCE: MASSACHUSETTS LIFE SCIENCES CENTER

ABOUT DIA

DIA was founded in 1964 and is the only global organization dedicated to bringing health care product development professionals together in a neutral environment to improve health and well-being throughout the world. DIA addresses the trends of today and tomorrow by providing opportunities to extend debate and discussion to advance scientific and medical innovations.

#DIA2018 | @DrugInfoAssn

REACH YOUR TARGET AUDIENCE AT DIA 2018

Position your company at the forefront of the life sciences industry. Take advantage of the opportunity to showcase your solutions and services to 6,000+ influential life sciences professionals all with a common goal to foster innovation that will lead to the development of safe and effective medical products and therapies for patients.

 SHOWCASE your products and services

 CONNECT with key decision-makers from around the globe

 REINFORCE your brand influence within the health care product development industry

 GATHER high-quality leads to foster new business for your company

"DIA is truly an
amazing conference bringing
a myriad of faces to one location.
A must-go-to event for anyone in
the clinical research industry. As a
young company you have to pick your
marketing battles wisely and sponsoring
this event yielded to be a success and
definitely worthwhile."

 NICHOLAS FOCIL MBA, CCRP, GENERAL MANAGER, FOMAT MEDICAL RESEARCH

INDUSTRY SECTORS REPRESENTED

- Adverse Event Management/Software
- Clinical R&D
- Clinical Study Reports
- Clinical Trial Design
- Clinical Trial Monitoring
- Consulting
- Data Management
- Data Validation
- Document Management
- Electronic Data Capture
- Electronic Submissions
- GCP Compliance
- Investigational Site/Network
- Medical Devices/Combination Products
- Medical Writing
- Patient Recruitment
- Pharmacovigilance
- Programming (Database/SAS/etc)
- Project Management
- Quality Assurance/Control
- Recruitment/Staffing Services
- Regulatory Affairs/Regulatory Strategy
- Regulatory Document Preparation
- Site Performance Metrics
- Software Development & Evaluation
- Statistical Services/Meta Analysis
- Strategic Planning and Implementation
- Study Startup/Site Activation
- Training
- Trial Management

Connect with the Leaders in Pharmaceutical, Biotechnology, and Medical Device Product Development

Reserve Your Space Today

DIAexhibits@spargoinc.com | 800.564.4220

DIA QUICK FACTS

6,000+

Attendees from 50 Countries

400+

Exhibiting Companies

TOP 30

Biopharmaceutical
Companies Participate

160+

Sessions

2017 ATTENDING ORGANIZATIONS

ATTENDANCE BY REGION

AN INTERNATIONAL AUDIENCE ATTENDS DIA

Argentina
Australia
Austria
Belgium
Brazil
Bulgaria
Canada
China
Colombia
Costa Rica
Czech Republic
Denmark
Finland
France

Germany

Greece
Hong Kong
India
Indonesia
Ireland
Israel
Italy
Japan
Latvia
Lithuania
Macao
Malaysia
Netherlands
Poland
Portugal

Puerto Rico
Republic of Korea
Romania
Russian Federation
Singapore
Slovakia
Spain
Sweden
Switzerland
Taiwan
Turkey
Ukraine
United Kingdom
United States
Vietnam

"DIA is the best event to increase brand awareness across the US market."

DIA ATTENDEES AT A GLANCE

Meet with Leaders in Health Care Development

SIZE

ORGANIZATION

2017 ATTENDING ORGANIZATIONS

DIA MEMBER COMMUNITIES

DIA members hold a wide array of roles and responsibilities within their organization as evidenced by the DIA Communities to which they belong.

- Clinical Data Management
- Clinical Pharmacology
- Clinical Research
- Clinical Safety & Pharmacovigilance
- Clinical Trial Disclosure
- Devices & Diagnostics
- Document & Records Management
- Electronic Regulatory Submissions
- Emerging Professionals
- Ethics & the Medicines Life Cycle
- Evidence-Based Medicine
- Global Sourcing
- Good Clinical Practices & Quality Assurance
- Legal Affairs
- Marketing & Sales
- Medical Communications
- Medical Science Liaison
- Medical Writing
- Patient Engagement
- Pediatric
- Preclinical Sciences & OSWG
- Professional Education, Training & Development

Over 6,000

members

in 27 active

communities

- Project Management
- Regulatory Affairs
- Statistics
- Study Endpoints
- Validation/Electronic Information Integrity

"DIA is a great event for networking and meeting new potential clients, employees, partners, and vendors."

Connect with the Leaders in Pharmaceutical, Biotechnology, and Medical Device Product Development

Reserve Your Space Today

DIAexhibits@spargoinc.com | 800.564.4220

BECOME AN EXHIBITOR

Exhibit Space Rates and Information

Exhibit Space Rates

Standard Rate:

\$5,450 per 10' x 10' (100 sq. ft.)

Premium Location Rate:

\$5,950 per 10' x 10' (100 sq. ft.)

What's Included?

- One (1) complimentary full conference registration (\$1,700 value)
- Three (3) exhibit booth personnel registrations (includes refreshment breaks and lunches)
- A 6' skirted table, a wastebasket, and two
 (2) side-chairs (\$600 value)
- Pipe and drape booth structure

Additional Benefits

- Listing in Browse Exhibitors portion of the DIA 2018 website and the DIA Global App, including company summary and website link
- Listing in Exhibitor Directory portion of the Onsite Final Program (deadline Friday, April 13, 2018)

Exhibit Hall Schedule

Monday, June 25	10:00 AM - 6:00 PM
Tuesday, June 26	9:30 AM - 5:00 PM
Wednesday, June 27	9:30 AM - 4:00 PM

^{*}hours are subject to change without notice

INNOVATORS HUB

Showcase of Start-Ups and Small Companies

Are you a start-up with an innovative solution for the life sciences industry? Are you a young company that would like to network with representatives from the top global biopharmaceutical corporations? If so, DIA invites you to participate as an Innovators Hub exhibitor. Innovators Hub is a turnkey solution for the first-time exhibitor.

MORE INFORMATION

EXHIBIT HALL HIGHLIGHTS

- Innovation Theater
 Presentations
- Poster Presentations
- Welcome Reception
- Lunch and Refreshment Networking Breaks
- Engage and Exchange Sessions
- DIA Global App Scavenger Hunt

FLOOR PLAN

RESERVE A BOOTH

WEBSITE

ABOUT DIA

EXHIBITOR BUSINESS SUITES

10' x 10'

\$3,500

2 Comp. Booth Personnel Badges

10' x 20'

\$5,000

3 Comp. Booth Personnel Badges

20' x 20'

\$7,500

4 Comp. Booth Personnel Badges

INCREASE YOUR VISIBILITY AND DRIVE TRAFFIC TO YOUR BOOTH!

MARKETING & INDUSTRY SUPPORT OPPORTUNITIES

Previously, DIA exhibitors with Marketing & Industry Support Opportunities experienced an average of 55% more leads generated than those who did not purchase an opportunity.

NEW! Digital Advertising Opportunities

- Complete Digital Package
 - Marquee Advertising
 - Video Wall Advertising
 - Digital Signage Network Advertising

Events

- Innovation Theater Presentations
- Welcome Reception

Convention Center and Exhibit Hall Opportunities

- Recharge Lounge
- Meter Board Signs
- Twitter Wall
- Stair Decals
- Shuttle Bus Advertising
- Head Shot Photo Booth
- Carpet Inlay with Company Logo
- Convention Center Hanging Banners
- Sky Bridge Window Clings

- Escalator Runners and Panel Clings
- Exhibit Hall Hanging Banners
- Table Clings
- Business Suites

Hotel Opportunities

- Hotel Room Door Drop
- Key Cards
- Table Tents
- Additional Headquarter Hotel Opportunities

Advertising Opportunities

- Attendee Registration and Housing Confirmation Email Ads
- Pre and Post Meeting Customized eBlasts

Online and Mobile App Opportunities

- DIA Global App Promoted Post
- DIA Global App Scavenger Hunt
- Online Floor Plan Booth Logo
- Upgraded Online Listing

VIEW ALL
MARKETING &
INDUSTRY
SUPPORT
OPPORTUNITIES

YEAR ROUND EXHIBITING OPPORTUNITIES

At DIA conferences, medical product developers, regulators, academics, and patient advocates all come together in one place, eager to receive fresh insight and share new information. DIA conferences are the perfect place for you to communicate your key messages to an influential audience, efficiently and cost effectively.

YEAR ROUND EXHIBITING OPPORTUNITIES