

GSX

GLOBAL SECURITY EXCHANGE

POWERED BY ASIS INTERNATIONAL

21–23 SEPTEMBER 2020
ATLANTA, GA | [GSX.ORG](https://gsx.org) | [#GSX20](https://twitter.com/GSX20)

GLOBAL SECURITY EXCHANGE (GSX) 2020 EXHIBITOR PROSPECTUS

At GSX 2020, thousands of executives and decision makers will be actively assessing the latest security technologies and solutions—and **more than 40% of them don't attend other events.***

**Data taken from 2019 GSX registration forms.*

Produced in Partnership with

CONNECTING WITH THE **RIGHT BUYERS**

Global Security Exchange (GSX), powered by ASIS International, remains the best place to connect with your target audience—**end users, systems integrators**, and service providers.

Formerly the ASIS Annual Seminar and Exhibits, this is the most respected and anticipated event each year that unites the entire spectrum of security. The combination of experiential education and marketplace innovations in the exhibit hall, including a popular and exciting Pitch Competition, creates a learning lab environment—bridging discussions between security professionals and their vendor partners about how ground-breaking solutions can solve today's problems and shape tomorrow's organizational security strategies.

Attracting Security Leaders from Across the Distribution Channel

Data taken from 2019 GSX registration forms.

Make plans now to exhibit with us in Atlanta, GA for GSX 2020, where you'll find thousands of **highly-qualified** security professionals from every channel and end user vertical market looking to buy your products and services.

LOCAL AND GLOBAL ACCESS

As an exhibitor at GSX, you'll strengthen your market position by placing your brand in front of decision makers with large budgets—generating business opportunities and partnerships that will continue to pay off long after the show is over. **Attendees report that their number one reason for attending GSX is to meet with suppliers face-to-face.**

EXPAND YOUR INTERNATIONAL BASE

GSX partners with the Commerce Department to help our U.S. exporters connect onsite with pre-qualified buyers from around the globe.

GSX ATTRACTS FRESH LEADS ACROSS REGIONS EACH YEAR

An advantage you'll get from exhibiting at GSX is meeting fresh contacts from around the U.S., as the show moves to different locations to better serve the industry. In addition to the global reach you'll get through our extensive international audience, you'll also get fresh leads in 2020 as the show moves to the Southeast.

CHICAGO: 2019

LAS VEGAS: 2018

DALLAS: 2017

Data taken from 2019 GSX registration forms.

YOUR TARGET AUDIENCE ATTENDS GSX. MAKE SURE THEY ENGAGE WITH YOUR BRAND.

Buyers from across every vertical of the security channel are looking for a wide range of products and services. Whether you're part of the public or private sector, GSX is the perfect venue to display your product and service portfolio to thousands of buyers—all under one roof.

Data taken from 2019 GSX registration forms.

GSX ATTENDEES REPRESENT A WIDE VARIETY OF VERTICAL MARKETS

- Accommodation & food services
- Amusement, gambling & recreation
- Banking, finance & insurance
- Consulting & professional services
- Defense & intelligence
- Education
- Emergency services
- Food & agriculture
- Health care
- Information technology & telecommunications
- Law enforcement
- Manufacturing
- Media & entertainment
- Museums & cultural properties
- Oil, gas & chemical
- Pharmaceutical
- Public administration (Government, non-defense)
- Real estate & construction
- Retail
- Security services
- Transportation & supply chain
- Utilities

//

This was an incredibly valuable show for our team. Quality of contacts was excellent, and we're looking forward to great success, driven from our efforts and connections at GSX.

Melissa Cooper, LifeRaft

//

LEADS **MULTIPLIED**

Exhibiting at GSX 2020 provides an unparalleled opportunity to connect on a personal level with high-profile security buyers and decision makers who are researching and making purchasing decisions for their companies and their clients.

**WHETHER YOUR TARGET CUSTOMERS ARE
INTEGRATORS OR END USERS, GSX HAS THEM ALL.**

BUYERS FROM THE FOLLOWING COMPANIES ATTENDED GSX 2019

Accenture
Ace Hardware
ACT, Inc.
ADT Commercial
Advanced Security Consulting
AECOM
Alexion Pharmaceutical
Amazon
American Express
Anixter
AT&T Corporation
Baltimore County Police
Cisco
Citigroup
ConAgra Foods
Convergint Technologies
Costco WholeSale
D/A Central
Delta Airlines
Distribution Centers, TJX-HomeGoods
ExxonMobile
Facebook
FBI Headquarters
FedEx Express
G4S

Garmin International
GEICO
Genius Fund
Google
Greater Toronto Airports Authority
Guardian Life Insurance Company
Hitachi
Hollister
IBM
Idaho Transportation Department
Illinois State Police
Integrated Security & Solutions
Integrated Security Design
Integrated Security Group
LinkedIn
JPMorgan Chase Bank
Minuteman Security
Motorola Solutions
National Football League
National Oilwell Varco
NFL Players Association
Northrop Grumman
Northwestern University Police Department
Occidental Petroleum Corporation
Papa John's International

Pentagon Force Protection Agency
Pfizer
Princeton University
Ralph Lauren Corporation
Red Hawk Fire & Security
Roku
Seattle Children's Hospital
Securitas Electronic Security
Sony Electronics
Southwest Baptist University
Sprint
Stryker
SunTrust
Tech Systems Inc.
TECO Energy
The Lovett School
The Protection Bureau
Uber
United Airlines
University of Florida
Unlimited Technology
US Nuclear Regulatory Commission
Volkswagen de Mexico
Walgreens Corporate
Will Electronics
Xerox

Plus many more...

OPPORTUNITIES TO ELEVATE YOUR BRAND AT GSX

SPONSORSHIPS Exhibiting is the best way to have face-to-face interactions with the buyers you want to meet, and sponsorships compliment your booth presence and marketing efforts. Customize your exposure with print or digital offerings that increase brand recognition and that attendees will see before arriving in Atlanta and onsite. Visit GSX.org/sponsorships for details.

CALL FOR PRESENTATIONS

If you have a fresh, engaging perspective on a security issue or challenge, consider submitting an educational presentation. A variety of learning formats, session timeframes, and topic areas are needed to create a diverse educational lineup. Entries can be submitted starting 9 December 2019.

GSX: Innovative Product Awards

INNOVATIVE PRODUCT AWARDS (FORMERLY ACCOLADES)

Participate in this popular competition that recognizes the industry's newest, most innovative products, services, and technologies featured at GSX.

HERE'S HOW WE'LL HELP YOU MAKE YOUR SHOW A HUGE SUCCESS.

COMPLIMENTARY MARKETING RESOURCES

—including branded invites to your customers.

VIDEO CONTEST—we'll display your video and promote the winner.

PR SUPPORT—we'll share news about your product launches and more.

DIAMOND CLUB ACCESS—for qualified exhibitors and attendees so they can meet to conduct business in a quiet setting.

ENHANCED DIRECTORY LISTINGS—get seen by thousands in searches via the App.

CUSTOM LANDING PAGES—to boost your brand awareness.

COMPLIMENTARY WEBINARS—get tips on boosting your ROI.

BOOTH PRICING

- \$52 per square foot
- \$375 per corner

Minimum of 100 square feet

BOOTH PACKAGE

Each booth includes:

- 6 exhibitor badges per 100 square feet of exhibit space allowing access to the floor for setup, dismantle, and show hours.
- 8' backwall drape, 3' side-rail drape, and 1 booth ID sign.
- Company logo, description, street address, website, and product categories included on the online floor plan and in the mobile app.
- Complimentary description and listing included in the printed Show Guide (if committed by 1 July 2020).
- Complimentary marketing toolkit, including Customer Invite Program and Exhibitor Video Contest.
- Tickets to the President's Reception
 - o Two (2) complimentary tickets for exhibitors occupying booths 100 to 300 feet.
 - o Four (4) complimentary tickets for exhibitors occupying booths 400 to 600 square feet.
 - o Eight (8) complimentary tickets for exhibitors occupying booths 800 square feet and larger.

EXCITING ENHANCEMENTS TO THE GSX 2020 SCHEDULE

The 2020 GSX schedule was fine-tuned to make attending and exhibiting at the event more efficient and productive for everyone. In brief, the show floor is opening earlier—on Monday, kicking off the exposition on day one. In addition, the Opening Reception is now in the exhibit hall allowing for meaningful networking to start right at the beginning of the event. View details at GSX.org/2020Schedule.

EXHIBIT HALL HOURS*

Monday, 21 September | 3:30 – 6:30 pm

Exclusive Hours | 3:30 – 4:30 pm

Tuesday, 22 September | 9:30 am – 5:30 pm

Exclusive Hours | 9:30 – 10:30 am, 11:45 am – 2:00 pm, and 4:15 – 5:30 pm

Wednesday, 23 September | 9:30 am – 3:30 pm

Exclusive Hours | 9:30 – 10:30 am and 11:45 am – 2:00 pm

**All hours are subject to change.*

GLOBAL SECURITY EXCHANGE

POWERED BY ASIS INTERNATIONAL

21-23 SEPTEMBER 2020

ATLANTA, GA | GSX.ORG | #GSX20

GLOBAL SECURITY EXCHANGE (GSX) IS THE SECURITY SHOW THAT DELIVERS HIGH-QUALITY LEADS.

There's simply no better investment to boost your sales and marketing strategies than GSX 2020. Let's discuss how we can support your business development goals.

SECURE YOUR BOOTH SPACE TODAY.

COMPANIES #-L

Julie Sullivan

Julie.Sullivan@asisonline.org

+1.703.518.1475

COMPANIES M-Z

Femke Morelisse

Femke.Morelisse@asisonline.org

+1.703.518.1502

SALES DEVELOPMENT REPRESENTATIVE

Maria Nieto

Maria.Nieto@asisonline.org

+1 703.518.1446

"We've been exhibiting here for more than 30 years. It's one of the most beneficial shows that we do in the industry."

Michael Mikaelian, Safety Technology International Inc.

A GREAT CITY TO CONDUCT BUSINESS

Atlanta provides an excellent venue to conduct business. Your exhibiting costs (labor for starters), will be much lower, which means you'll see an even higher ROI! Details about the schedule updates can be found on [GSX.org](https://www.gsx.org).