

**foss
asia**

OpenTechSummit

Singapore, March 14 - 17, 2019

Exhibition Booklet

2019.fossasia.org/exhibitors

FOSSASIA is Asia's leading FOSS Technology conference for companies, startups, developers, educators, and IT professionals since 2009. 2019's event will cover Machine Learning, AI, Blockchain, Cloud, Hardware, Science and DIY.

3,000+ of Asia's best and brightest developers, startup founders, business decision makers will gather at the event

FOSSASIA offers exhibitors the unique opportunity to:

- ★ **Drive sales.** Statistics show that 92% of attendees visited exhibition showcase.
- ★ **Reach the tech audience.** 60% of attendees were IT professionals. Major tech players including Google, Microsoft, Intel, IBM, Samsung, Oracle, SUSE, Singtel, Huawei and many others participated at previous events.
- ★ **Connect with new customers, investors and the world's top IT companies.** The number of successful partnerships and collaborations continue to grow over years at the FOSSASIA Summit.
- ★ **Receive international exposure.** 70.8% attendees were from Singapore, followed by India, Indonesia, Germany, Vietnam, Australia, Japan, Malaysia etc. (41 countries)
- ★ **Reach a new developer generation.** Students from 56 schools and universities majoring in computer science and engineering from Singapore and other Asian countries attended the last FOSSASIA Summit.
- ★ **Recruit the best talents in the industry.** There is no better place to recruit talent than tapping into the highly skilled open source developers pool.

EXHIBITION SCHEDULE

Lifelong Learning Institute Paya Lebar MRT, 11 Eunos Road 8, lli.sg

Dates in 2019

Exhibition Program

Set-up days

Wed, March 13, 4:00 PM - 8:00 PM

Thu, March 14, 8:00 AM - 12:00 PM

Exhibition halls will open for setup from 4:00 PM - 8:00 PM on Wednesday March 13. Exhibitors can also chose to arrive at the venue from 8:00 AM on Thursday morning March 14 to set up their booth.

Wed, March 13, 3:00 PM Meet & Greet Cultural Walk and Dinner

Day 1, Thursday Mar 14

12:30 PM - 6:00 PM

12:30 PM Exhibition Doors Open

1:00 PM Lunch Snacks

2:00 PM VIP Tour at Exhibition

6:00 PM Exhibition Doors Close

7:30 PM Speakers and Exhibitors Welcome Dinner

Day 2, Friday Mar 15

9:30 AM - 6:00 PM

9:30 AM Exhibitors Breakfast Snacks

10:00 AM Exhibition Doors Open

12:00 PM Exhibitors on Stage

2:00 PM CodeHeat Award Ceremony

3:00 PM Hackathon Opening

4:00 PM Happy Hour Booth-Hop

6:00 PM Exhibition Doors Close

10:00 PM Hackathon Day Ends

7:00 AM Cultural Morning Tour to Merlion Statue/Marina Bay

7:30 PM Chinatown Snacks and Clarke Quay Pub Crawl

Day 3, Saturday Mar 16

9:30 AM - 6:00 PM

8:00 AM Hackathon Continues

9:30 AM Exhibitors Breakfast Snacks

10:00 AM Exhibition Doors Open

12:00 PM Event Group Photo

12:30 PM Exhibitors on Stage

6:00 PM Exhibition Doors Close

10:00 PM Hackathon Day Ends

7:00 PM Social Event with Buffet, Live Music and Cultural Program

Day 4, Sunday Mar 17

9:30 AM - 4:00 PM

8:00 AM Hackathon Continues

9:30 AM Exhibitors Breakfast Snacks

10:00 AM Exhibition Doors Open

12:00 PM Exhibitors on Stage

2:30 PM Hackathon Pitches & Awards

4:00 PM Exhibition Ends

Until 7:00 PM - Teardown

8:30 PM Dim Sum and Midnight Hacks at Hackerspace

STANDARD COMMERCIAL BOOTH

US\$ 2,000 (SGD 2,800)

Contact

office@fossasia.org

Telephone

+65 9766 5538

Customer Engagement & Recruitment Opportunities

- ★ **Exhibit booth**
 - Area size: 1m table space in tech pavillion
 - Includes: one table, top signage A2 with logo, power socket, wifi.
- ★ **Self announcement**

5 mins presentation on the central stage of the exhibition. E.g. lucky draw, product release, special sales, promotion, workshop.
- ★ **Recruiting package**
 - Hiring signage at booth
 - Job postings listed on event website
 - Job advertisement on the featured job board at the location.

Conference Access

- ★ **3 exhibitor passes**

Full access to the entire conference and exhibition hall.
- ★ **2 social event passes**

Networking dinner with other exhibitors, business partners, sponsors and speakers.
- ★ **20% off additional passes for staff/customers**

Custom discount code featuring your company

Brand Awareness

- ★ **Recognition on event website**

Listing as an exhibitor on the website with logo, link.
- ★ **Recognition at the venue**

Promotion material including stickers, name cards and leaflets to be displayed on the information exchange desk near the main registration.

SME EARLY BIRD BOOTH

US\$ 1,500 (SGD 2,000)
Limited

Sale ends Jan. 20, 2019

Contact

office@fossasia.org

Telephone

+65 9766 5538

Customer Engagement & Recruitment Opportunities

- ★ **Exhibit booth**
 - Area size: 1m table space in tech pavillion
 - Includes: one table, top signage A2 with logo, power socket, wifi.
- ★ **Self announcement**

5 mins presentation on the central stage of the exhibition. E.g. lucky draw, product release, special sales, promotion, workshop.
- ★ **Recruiting package**
 - Hiring signage at booth
 - Job postings listed on event website
 - Job advertisement on the featured job board at the location.

Conference Access

- ★ **3 exhibitor passes**

Full access to the entire conference and exhibition hall.
- ★ **2 social event passes**

Networking dinner with other exhibitors, business partners, sponsors and speakers.
- ★ **20% off additional passes for staff/customers**

Custom discount code featuring your company

Brand Awareness

- ★ **Recognition on event website**

Listing as an exhibitor on the website with logo, link.
- ★ **Recognition at the venue**

Promotion material including stickers, name cards and leaflets to be displayed on the information exchange desk near the main registration.

SME SUPER EARLY BIRD BOOTH

US\$ 1,000 (SGD 1,400)
Limited

Sale ends Dec. 20, 2018

Contact

office@fossasia.org

Telephone

+65 9766 5538

Customer Engagement & Recruitment Opportunities

- ★ **Exhibit booth**
 - Area size: 1m table space in tech pavillion
 - Includes: one table, top signage A2 with logo, power socket, wifi.
- ★ **Self announcement**

5 mins presentation on the central stage of the exhibition. E.g. lucky draw, product release, special sales, promotion, workshop.
- ★ **Recruiting package**
 - Hiring signage at booth
 - Job postings listed on event website
 - Job advertisement on the featured job board at the location.

Conference Access

- ★ **3 exhibitor passes**

Full access to the entire conference and exhibition hall.
- ★ **2 social event passes**

Networking dinner with other exhibitors, business partners, sponsors and speakers.
- ★ **20% off additional passes for staff/customers**

Custom discount code featuring your company

Brand Awareness

- ★ **Recognition on event website**

Listing as an exhibitor on the website with logo, link.
- ★ **Recognition at the venue**

Promotion material including stickers, name cards and leaflets to be displayed on the information exchange desk near the main registration.

Sign Up Now At
2019.fossasia.org/exhibitors

