[image: C:\Users\Rhukill\AppData\Local\Microsoft\Windows\INetCache\Content.Word\fasbo5-1.jpg]
FASBO’S 51st Annual Conference
October 10-12, 2017

 Additional Sponsorships and Promotional Opportunities

Compliment your company’s marketing plan by increasing your visibility as an official FASBO Sponsor. The following opportunities are provided to help your company increase visibility to FASBO members and conference attendees before, during, and after the conference.

Sunday afternoon Golf!
Challenge yourself to a round or two of golf on Sunday October 9th, or better yet, be a Team Sponsor! The World Golf Village Renaissance at St. Augustine Resort boasts the very best golf. Let’s get some competition going, maybe Transportation takes on Finance? For sponsorships and reservations, please contact Jim Drake at mailto:james.drake@keysschools.com

Scholarships
FASBO is pleased to offer a unique marketing opportunity for your company – FASBO Scholarship! Your involvement as a Sponsor/Vendor ensures quality professional development for school business officials and increases your visibility to the Florida Educational market. You are invited to be a valuable part of the FASBO Scholarship Fund. This is a unique program that allows our sponsors/vendors to contribute to the FASBO Scholarship Fund in an effort to help offset the costs to attendee’s who would like to attend the annual conference but are restricted due to availability of District funds.

Member/Vendor Luncheon
Reserve a table for your company (table to seat 10-12 members and/or vendors). By Sponsoring a table, you can create a platform relevant to issues and ideas central to your organization’s mission. It’s the ideal way to begin a broad conversation and begin networking opportunities, ideally in a concentrated environment.

Member/Vendor Dinner Special Event Night – Everyone enjoyed themselves so much last year, we have decided to keep this on the program. We will have a dinner for all attendees and vendors. FASBO envisions a fun night with dinner and entertainment. Your sponsorship will be noted and you will be recognized as a special contributor!

Hospitality Suite Sponsorships available
Reserve a night and gather with attendees one evening while at FASBO. This can provide networking opportunities for your organization to engage and socialize with FASBO members

Conference Program Print Ad
The conference program will be distributed to all attendees during check-in at FASBO. The program includes complete details of the conference, exhibit hall and other event activities. What’s more, the program is also kept and referred to throughout the year by attendees and shared with their colleagues. Advertising in the program is a great way to stand out and drive potential clients to your booth. Space is limited and deadlines apply.

Web Ad’s
Increase your visibility and enhance your Corporate image before, during and after the conference. Event prospects and registered attendees visit the FASBO website regularly to check out event highlights and program details to pre-plan their trip. This ad can link to a specific page within your company’s website. Sizes are subject to change. Three (3) spaces are available monthly for right column ads. Three (3) spaces are available monthly for smaller bottom ads. Space is limited and will be assigned in the order a paid application is received.

SPONSORSHIPS AND EXHIBITS
FASBO 51st ANNUAL CONFERENCE

The Board and Membership of FASBO realize that the success of our association is in part due to the kind generosity of our exhibitors and associate members. We would like to extend to your company an opportunity to become a sponsor in the following categories.

Diamond Sponsorship – Major Event Sponsor	 $10,000 or above
Includes: 	Two booths with up to 5 representatives at FASBO Conference
		Priority in exhibit space selection
		Name highlighted in conference program, Florida School Business Publication and FASBO News publication
		Recognition at Conference Opening General Session
		 2 ½ page features (800 words each) in FASBO News publication
		FASBO Associate Membership for 2017 for 5 representatives
Platinum Sponsorship – Event(s) or Service Sponsor 	$6000.00 to $9999.99
Includes:	One booth for up to 5 representatives at FASBO Conference
		Priority in exhibit space selection
		Name highlighted in conference program, Florida School Business Publication and FASBO News publication
		Recognition at Conference Opening General Session
		2 1/4 page features (400 words each) in 2 FASBO News publications
		FASBO Associate Membership for 2017 for 5 representatives
Gold Sponsorship – Contributes $3000.00 to $5999.99 for breaks or other conference activities
Includes:	One booth for up to 4 representatives at FASBO Conference
Name highlighted in conference program w/break or other activity, Florida School Business publication and FASBO News publication
		One 1/4 page (400 words) feature in a FASBO News Publication
		FASBO Associate Membership for 2017 for 4 representatives
Silver Sponsorship – Contributes $2000.00 to $2999.99
Includes: 	One booth for up to 3 representatives at FASBO Conference
		Name recognized in conference program, Florida School Business Publication and FASBO News publication
		One 1/8 page feature (225 words) in a FASBO News Publication
		FASBO Associate Membership for 2017 for 3 representatives
Bronze Sponsorship – Contributes $1500.00
Includes:	One booth for up to 2 representatives at FASBO Conference
		Name recognized in conference program, Florida School Business Publication and FASBO News publication
		One 1/16 page feature (150 words) in a FASBO News Publication
		FASBO Associate Membership for 2017 for 2 representatives

Contact Robin Hukill prior to June 1, 2017 for “Sponsorships”
Early commitment ensures your company receives full recognition all year for your 2017 sponsorship.

Exhibit Booth:	“Early Bird Prior to July 31, 2017	 	$725 per booth 	
		After July 31, 2017				$825 per booth based on availability
Includes:	Booth with 1 (One) representative and name recognized in conference program, website and magazine
FASBO Associate Membership for 2017
Individual booths will be released on June 1, 2017

Vendor Attendance without Booth:		$625
Includes:	1 (One) representative and name recognized in conference program, website and magazine
FASBO Associate Membership for 2017

See contract for additional opportunities

CONTRACT TO EXHIBIT
VENDOR SHOWCASE AT THE 2017 FASBO 51st ANNUAL CONFERENCE
October 10-12, 2017
St. Augustine, FL

Please reserve space for our exhibit at the 2017 Vendor Showcase during the FASBO 51st Annual Conference to be held at the World Golf Village in St. Augustine, FL.

Exhibit Booth: 8' deep and 10' wide, which includes a backdrop curtain, divider curtains, one table with drape with two chairs and waste receptacle. See “2017 Sponsorships and Exhibits” for fees.

Exhibit Booth: 4’ x 10’ wide, which includes divider curtains, one table with drape, two chairs and waste receptacle. These booths have height restrictions.

Showcase Assignments: Reservations will be filled in the order received. Completed forms and payment must be received before assignments will be made.

Showcase Acknowledgement: By signing this application, Sponsors and Exhibitors agree NOT TO SCHEDULE ANY PRIVATE FUNCTION during any of FASBO’s scheduled functions, receptions and activities. Please initial here __________

Sponsors and Exhibitors must check in at FASBO Registration desk.

PLEASE PRINT OR TYPE

Company Name (as you wish for it to appear in the program) __

Address ___

City ____________________________	State ______		Zip ________________

Phone Number () ___________________ Web Site___

Company Contact ____________________	Phone Number ________________ Email ______________________________

ATTENDEE INFORMATION
Please list below the names of your company’s representative (s) who will be working at your exhibit. You will be allowed one (1) company representatives at no charge. After that, a fee of $50 per additional attendee will be assessed to cover food & beverage meeting expenses. (If a sponsor, please see sponsorship details)

List name of attendee/attendees: _________________________________ __________________________________
(If more than number included in choice, additional $50 per representative)
Exhibit setup begins 10/10 at 2pm. Electrical service information to follow. An electrical order form will be sent in the exhibit packet.

In 25 words or less, please state how you would like your company to be referenced in the conference program: ___

Do you wish to participate in the Vendor Roundtable $75/table? ___________ 10 Tables MAX (reservations will be filled in the order a paid application is received.)

Diamond Sponsor: Contact Robin Hukill by June 1, 2017		Amount	$________

Platinum Sponsor: Contact Robin Hukill by June 1, 2017		Amount	$ ________

Gold Sponsor								Amount	$ ________						
Silver Sponsor								Amount	$ ________

Bronze Sponsor								Amount	$ ________

FASBO Scholarship Fund Contribution				Amount$ ________

Exhibition Booth
 “Early Bird” $725 per booth 				 		Amount	$_________

 After July 31, 2017 $825 per booth (Based on Space Availability) 		Amount	$_________

Registration without Booth $625						Amount	$ ________

Additional Representative above allocated number $50 per person		Amount	$_________				

**Additional opportunities available:

	Vendor/Member Luncheon Wednesday October 11, 2017		Amount$ ________
	Reserve a table for your company (table to seat 10/12 members and vendors) $500 per table
	Space is limited. Space will be assigned in the order a paid application is received

	Vendor/Member Dinner & Special Event	October 11, 2017	Amount $ _______

	Hospitality Suite Sponsorship - Please contact Robin Hukill for available nights
Tuesday or Thursday evening	 7pm 				Amount $ 350/night (minimum)
	
	Beverage Break $550						Amount	$ ________

	Continental Breakfast $1500 ($750 co-sponsor)			Amount	$ ________

	Tues/Thurs. Evening reception $3000 ($1500 co-sponsor) 		Amount	$ ________

	Conference Program Print Ad (deadlines apply)

· Page One	$250				Amount$ ______
· Full Page 	$150				Amount$ ______
· Half Page 	$ 75				Amount$ ______
· Company Logo only	$50			Amount$ ______

Premium Positions
Web Ads	$100						Amount$ ______
Ads run monthly, right column. 3 spaces available and space assigned in order a paid application is received

Web Ads	$ 75						Amount$ ____
Ads run monthly, bottom row. 3 spaces available and space assigned in order a paid application is received

Important: To enhance the value of the Vendor Showcase, your company is asked to provide a door prize with a $25 minimum value for a general drawing that FASBO staff will conduct during the scheduled vendor showcase times. A representative from your company will be invited to present your door prize to the winner. Please check one of the following:

My company will plan to provide/give away a door prize:			YES	______		NO _____

Note: Payment must be enclosed with application for booth space		Total Enclosed	 $ ______________		
	
Signature of company contact ___
(Upon signature, this contract is binding)

Mail form to: 	Robin Hukill, Executive Director, FASBO, 75 N. Pace Blvd Pensacola, FL 32505 or email to rhukill@escambia.k12.fl.us

Please note: Exhibitor assumes responsibility and agrees to indemnify and defend Florida Association of School Business Officials, The World Golf Village and
 their respective employees and agents against any claims or expenses arising out of the use of the exhibition premises. The Exhibitor understands that neither Florida
 Association of School Business Officials nor The World Golf Village maintain insurance covering the Exhibitor's property and it is the sole responsibility of the Exhibitor to
obtain such insurance. REFUNDS WILL BE MADE FOR EXHIBIT SPACE ONLY IF CANCELLATION IS RECEIVED IN WRITING 30 DAYS PRIOR TO
CONFERENCE DATE. THERE WILL BE A $100.00 REFUND FEE FOR CANCELLATIONS.

Thank you for your support of our association.

 				

EXHIBIT INFORMATION SHEET
FLORIDA ASSOCIATION OF SCHOOL BUSINESS OFFICIALS
ANNUAL CONFERENCE AND EXHIBITS
 October 10-12, 2017
TENTATIVE VENDOR SHOWCASE SCHEDULE

Tuesday, October 10, 2017
2:00 pm – 10 pm		Vendor Showcase Setup
5:45 pm – 7:00 pm	Registration and Hospitality Reception (your rep’s are invited to attend)
			
Wednesday, October 11, 2017
8:45 am 			Vendor meeting with FASBO Vendor Rep
8:00 am – 9:00 am	Continental Breakfast
11:00 am – 1:45 pm	Vendor Showcase Open and Vendor/Member Luncheon (you are not required to man the booth during general sessions or special interest sessions)	You ARE encouraged to attend general sessions and any special sessions of interest.
5:30 pm – until		Vendor Reception/Dinner and Special Activity

Thursday, October 12, 2017
7 am – 10 am 		Vendor breakdown
8:30 am – 10 am 		Products – Services Roundtables (only 10 tables on a first come basis)

Tuesday and Wednesday nights reception, Wednesday breakfast, and breaks included for representatives with sponsorship or booth. These events will all be held in the general area of the Vendor Showcase space.

EXHIBIT SHOWCASE ACTIVITES
In order to provide your company with the maximum amount of exposure we will set aside time for you to do a door prize drawing for your company during the exhibit time allotted for the trade show. Plans are underway to have a special function on Wednesday evening which will include the vendors. More details will be coming at a later date.

PRODUCT – SERVICES ROUNDTABLES
At the 2017 conference, FASBO will have a session of vendor roundtables on Wednesday morning. This is a great way to highlight your company’s products or services. Roundtable slots will be assigned based on level of sponsorship. Any spaces available after that will be assigned based upon when your fee was received. There is a $75 charge per table. Space is limited for these sessions. There will be 10 tables max. Space will be assigned in the order a paid application is received. A space has been provided on the application form for you to indicate if you would like to participate in the Product – Service Roundtables.

HOTEL INFORMATION

Check www.fasbo.org for hotel reservation information. Special rates starting at $104 plus taxes will be available at The World Golf Village, St. Augustine, FL.

6
03/02/17

[image: http://static1.squarespace.com/static/541046cbe4b07bc380c2e6de/t/561d7389e4b06fe51357935f/1444770697484/World+Golf+Village+Logo_1.jpg]

[image: C:\Users\Rhukill\Desktop\fasbo5-1.jpg]
Registration Form
Monday October 9th, 2017 @ 2:30 p.m.
$75.00 Four Person ScrambleFUN AND CASUAL DAY ON
 THE GOLF COURSE !!!!!!!!!!

· This is a Four (4) Person-Scramble, A-B-C-D format tournament!
· All Vendors, Members, Retired Members, Spouses, Guests and Friends are invited to Play in this 4 Person Scramble! 2:30 pm. Shotgun Start!!!!
· LOOKING FOR EVENT SPONSORS.
· Hole sponsor sign, $100.00
· Credit Cards may be used for payments at https://www.fasbo.org/exhibitor. Please put GOLF after your first name.
· [bookmark: _GoBack]Last Day to Register is September 30th.
All registration forms and payments should be emailed to James.Drake@keysschools.com
	Name:
	

	Name:
	

	Name:
	

	Name:
	

	Company:
	

	I wish to sponsor 	Hole(s) @ $100.00 each for a total of:
	$

	I wish to register 	Person(s) @ $95.00 each for a total of:
	$

	Grand Total
	$

image2.jpeg
WORLD GOLF
VI LLA G E*

image3.png

image4.png
)

image5.png

image6.png

image7.png
)

image8.png

image9.jpeg
Florida Association of
Schooli
Business
Officials

FASBO

image1.jpeg
Florida Association of
Schoolid
Business

Officials

FASBO

