

MARKETING INITIATIVES

ASIS International has invested heavily in driving traffic to the GSX+ platform. Here are just some of the ways in which this new experience is being promoted.

PAID DIGITAL

Facebook, LinkedIn, Feathr, and Google Ads

Audience size: **3,298,563+**

US, Canada, Mexico, Brazil, and UK

Warm & Cold Audience Targeting

SMART EMAIL CAMPAIGN

19
Dedicated emails

64,240+
Audience size

PARTNERS IN PROMOTION

SPEAKER AND AFFILIATE TOOLKITS

Tools within the toolkit

- Sample Facebook, LinkedIn, and Twitter posts
- Social media graphics
- Email signature graphic
- Speaker badge
- Customizable email invitation
- Zoom backgrounds

Promotions for the toolkit

- 2 Dedicated emails per audience
- Telemarketing

VIP Guest Invites Program for Exhibitors

TRADE AND PARTNER ADVERTISING

27+

Agreements

Advertising across:
print, web, and email

HOUSE PUBLICATION ADVERTISING

34,000+

SM Magazine circulation

279,000+

SM Daily delivered weekly

ORGANIC SOCIAL

86,650+
followers

23,000+
followers

18,000+
followers

2,050+
followers

33
Countries represented

54%
of attendees are certified

79%
of attendees are manager-level or higher

76%
of attendees are ASIS Members

TITLES INCLUDE

- CEO
- CSO
- Consultant
- Corporate Security Manager
- Director of Security
- President
- Owner
- Security Manager
- Vice President

*Based on current registration data