GATEULAU to innovation

The Impact Of A National Conference
The Convenience Of The Gateway City

APRIL 25, 2019

CORPORATE SPONSORSHIPS

EMAIL egorham@rejis.org **PHONE** 314-633-0252

WWW.G2ICONFERENCE.COM

AT A GLANCE

BAYER nson, CIO & Head of Digital Transformation BI-STATE DEVELOPMENT AGENCY Kerry Kinkade, VP - CIO BJC HEALTHCARE Jerry Fox, SVP & CIO BUNZL DISTRIBUTION USA LLC Mark Jordan, SVP & CIO CALERES, INC. Mark Schmitt, Chief Logistics Officer CALERES, INC. Willis Hill, CIO CASS INFORMATION SYSTEMS Jim Cavellier, EVP & CIO CENTENE CORPORATION Mark Brooks, SVP & CIO CITY OF ST. LOUIS Cindy Riordan, CIO CSI LEASING INC Chris Schmidt, SVP & CIO DELTA DENTAL OF MISSOURI Karl Mudra, CIO DON IMHOLZ AND ASSOCIATES Donald G. Imholz DOT FOODS Brian LeDuc, CIO EDWARD JONES Vinny Ferrari, Principal & Chief Administrative Officer Jake Fritz, VP & CIO ENERGIZER HOLDINGS, INC. Dan McCarthy, CIO ENTERPRISE HOLDINGS Craig Kennedy, SVP & CIO EVOLVE24 Ian Patterson, CIO EXPRESS SCRIPTS Jon Joplin, Senior VP & CIO HBM HOLDINGS Mike Chill, VP and IT Officer HUSSMANN CORPORATION Michael Seals, VP & CIO MALLINCKRODT PHARMACEUTICALS Shrikant Ramachandran, VP & CIO MARITZ Gerry Imhoff, SVP MASTERCARD OPERATIONS & TECHNOLOGY Edgar Aquilar, IT and Head of Human Resources MCCARTHY BUILDING COMPANIES, INC Justin McFarland, VP - IT MERCY TECHNOLOGY SERVICES Gil Hoffman, Senior VP & CIO METROPOLITAN SEWER DISTRICT METROPOLITAN SEWER DISTRICT Jonathon Sprague, Director of Operations MISSOURI DEPARTMENT OF TRANSPORTATION Beth Ring, Information Systems Director OLIN Christy M. Barker, VP & CIO PANERA BREAD COMPANY John Meister, SVP & CIO PEABODY ENERGY Lina A. Young, SVP & CIO POST HOLDINGS Joe Caro, CIO, SVP Suzy Scanlon, EVP & CIO RGAX Mark E. Showers, Managing Director SAINT LOUIS UNIVERSITY David Hakanson, VP & CIO SSM HEALTH Mike Paasch, VP & Regional CIO SPIRE Ryan Hyman, CIO & VP, ITS STATE OF MISSOURI ST. LOUIS CIO BOARD Gary Wimberly ST. LOUIS COMMUNITY COLLEGE Keith Hacke, CIO ST. LOUIS COUNTY GOVERNMENT ST. LOUIS METROPOLITAN POLICE DEPT Dele Oredugba, Director IT SAINT LOUIS ZOO Jennifer Walton, CIO STATE OF MISSOURI Steve Siegler, Deputy CIO TD AMERITRADE Vijav Sankaran, CIO THE DOE RUN COMPANY Sharon Gietl, VP of IT & CIO UNIGROUP Jeff Myers, CIO & Sr. VP of IT WASHINGTON UNIVERSITY IN ST. LOUIS Katherine Kraicovic, Senior Dir. IT Administration

ABOUT US

On behalf of the honorary advisors, executive board and conference planning committee, we invite you to join us as a sponsor at the Gateway to Innovation conference in 2019.

The annual Gateway to Innovation (G2I) conference brings together many great IT leaders and thinkers from around the nation and the St. Louis region, with more than 1,500 IT leaders and practitioners attending the event in 2018. The 2019 conference will continue to explore how IT drives growth in the life sciences, manufacturing, finance, global commerce and industries yet to be discovered. Interactive break-out sessions with regional executives and industry leaders will address the convergence of IT with other business imperatives.

As a Corporate Sponsor of the 2019 Gateway to Innovation conference, you will:

- Be recognized as a St. Louis organization committed to supporting and helping grow the region's Information Technology industry
- Pre-purchase tickets for your IT staff at the lowest registration rate
- Directly impact the amount of Community Giveback generated by the event

Following you will find specific sponsorship information for your review. A majority of the sponsorship opportunities are limited, so please act now and help us make St. Louis a national hub of information technology innovation. For more information, please contact Eric Gorham by phone at (314) 633-0252, or by email egorham@rejis.org (egorham@g2iconference.com).

We look forward to seeing you at the America's Center Convention Center on April 25, 2019.

Sincerely,

Gateway to Innovation Executive Board

Mark Showers
Managing Director

Gil Hoffman VP & CIO Mercy Technology Services

Eric Gorham
CIO
REJIS Commission

David Kocs Principal TDK Technologies Lawrence Casey
Manager IT Security & Risk
True Manufacturing

KEY SUCCESS FACTORS

UNANIMOUS SUPPORT OF THE ENTERPRISE LEVEL CIOS OF ST LOUIS

Gateway to Innovation is the premier collaboration and networking event for IT Professionals. It is the only event in St. Louis that is openly endorsed and supported by the St. Louis CIO Board. 55 enterprise level CIOs have joined together to form the Gateway to Innovation Honorary Advisors, and are involved in all aspects of the event from selection of speakers and topics to Community Giveback.

GATEWAY TO INNOVATION HONORARY ADVISORS CONSISTS OF CONSISTS OF CONTROL OF CO

UNPARALLELED ATTENDANCE GROWTH

Gateway to Innovation provides a conference that is rich in quality content, and speakers. Gateway to Innovation provides unique showcases and networking opportunities that are unparalleled with any other technical conference. Conference attendee feedback is overwhelmingly positive every year. Gateway to Innovation started in 2006 and has grown to more than 1,500 annual attendees in twelve short years.

CONSISTENT GROWTH SINCE 2006

MORE THAN 1,500 ATTENDEES in 2018

CRITICAL CORPORATE SUPPORT

Gateway to Innovation is unique in the fact that the corporate IT organizations not only support the event in attendance, they actually sponsor the event to show their commitment to the St. Louis community.

COMMUNITY GIVEBACK

Gateway to Innovation is more than a one day conference. It is the culmination of activities that happen within the IT community week in and week out. It is a celebration of IT success, and has impacted the community with nearly \$1.7 million in donations to technology initiatives in the St. Louis community. In 2018 alone, more than \$310,000 were distributed to such organizations as FIRST St. Louis, Special Olympics, LaunchCode, Boys Hope/Girls Hope, Hawthorn Leadership School for Girls, T-REX, United Cerebral Palsy Heartland and The Biome School.

COMMUNITY GIVEBACK OF NEARLY \$1.7 Million Since 2006

VIP RECEPTION

Gateway to Innovation also features a VIP Reception. The reception is a private executive reception for conference Honorary Advisors, CIO's, and other senior leaders. The reception provides for an energetic evening of networking, community giveback through a silent auction, and a keynote speaker to round out the evening. Nearly 150 regional leaders and guests packed the 2018 reception for an enjoyable evening that culminated with a presentation by Mike DeCola, CEO, HBM Holdings and General Chairman 100th PGA Championship.

THE 2018 EXCLUSIVE VIP
RECEPTION SAW NEARLY

150
REGIONAL
Leaders & Guests
In Attendance

CORPORATE SPONSORSHIPS

PLATINUM PLUS - SOLD OUT

\$22,500

- · 40 complimentary event passes for staff
- · Opportunity to provide TWO best practice breakout sessions
- · Any additional registrations invoiced at lowest rate of \$150 per, to be invoiced after the event
- Secondary Recognition in event program and select marketing materials
- · Secondary Recognition on event signage and website
- · Side of stage recognition at the recognition gala

PLATINUM SPONSOR - 1 AVAILABLE

\$17,500

- 30 complimentary event passes for staff
- Opportunity to provide a best practice breakout session
- · Any additional registrations invoiced at lowest rate of \$150 per, to be invoiced after the event
- · Recognition in event program and select marketing materials
- · Recognition on event signage and website
- · Side of stage recognition at the main event cocktail reception

KEYNOTE SPONSOR - SOLD OUT

\$12.500

- · Exclusive sponsor of one of three keynote speakers
- · 25 complimentary event passes for staff
- Any additional registrations invoiced at lowest rate of \$150 per, to be invoiced after the event
- · Recognition in event program and select marketing materials
- · Recognition on event signage and website
- · Side of stage recognition at the main event cocktail reception

DIAMOND SPONSOR - SOLD OUT

\$12,500

- Exclusive sponsors for additional conference special activity (Conference Guide Sponsor and Conference Signage Sponsor)
- 25 complimentary event passes for staff
- Any additional registrations invoiced at lowest rate of \$150 per, to be invoiced after the event
- Recognition in event program and select marketing materials
- Recognition on event signage and website
- Side of stage recognition at the main event cocktail reception

GOLD SPONSOR - 1 AVAILABLE

\$10,000

- 20 complimentary event passes for staff
- Any additional registrations invoiced at lowest rate of \$150 per, to be invoiced after the event
- Recognition in event program and select marketing materials
- Recognition on event signage and website
- Side of stage recognition at the main event cocktail reception

SILVER SPONSOR - 2 AVAILABLE

\$7,500

- 15 complimentary event passes for staff
- Any additional registrations invoiced at lowest rate of \$150 per, to be invoiced after the event
- Recognition in event program and select marketing materials
- Recognition on event signage and website
- Side of stage recognition at the main event cocktail reception

CONFERENCE SPONSOR - 7 AVAILABLE

\$5,000

- 10 complimentary event passes for staff
- Any additional registrations invoiced at lowest rate of \$150 per, to be invoiced after the event
- Recognition in event program and select marketing materials
- Recognition on event signage and website
- Recognition at the main event cocktail reception

TECH & INNOVATION SUPPORTERS

\$1,500

- 4 complimentary event passes for staff
- Any additional registrations invoiced at lowest rate of \$150 per, to be invoiced after the event
- Recognition in event program and select marketing materials
- Recognition on select event signage and website

SPONSORSHIP AGREEMENT

Company Name			
Event Contact:		_Title:	
Address:		_City:	
Telephone:		State:	Zip:
Email:		_Fax:	
Accounting Contact:		_Title:	
Address:	· · · · · · · · · · · · · · · · · · ·	_City:	
Telephone:		State:	Zip:
Email:		_Fax:	
Package		Total	
	Agreement Total		
Authorized Signature			
Payment terms: 25% deposit due net 60. Ba	alance due 60 da	ys prior to event o	date.
Client Print Name/Title		Date	
Client Signature			
I agree that this is a representation of my digit	al signature.		

Telephone: (314) 633-0252 E-mail: egorham@rejis.org

www.g2iconference.com