
2017 Canadian
Aerospace Summit
November 7-8, 2017
Shaw Centre,
Ottawa, ON
www.aerospacesummit.ca

FIND OUT MORE
ABOUT OUR
2017
SPONSORSHIP
OPPORTUNITIES

Proudly present

TABLE OF CONTENTS

•	 AN INVITATION TO TAKE PART IN CANADA’S
LEADING AEROSPACE EVENTS IN 2017	 p. 3

•	 PROMOTION	 p. 4

•	 SUPPORTING AIAC EVENTS	 p. 5

2017 CANADIAN AEROSPACE SUMMIT

•	 HIGHLIGHTS	 p. 7

•	 PARTICIPANTS	 p. 8

•	 VISIBILITY PROGRAM	 p. 9

Section 1: Sponsorship	 p. 10

Section 2: B2B & Trade Show	 p. 13

Section 3: Advertising	 p. 15

•	 CONTACT	 p. 17

Proudly hosted by

22017 Sponsorship Opportunities2017 Canadian Aerospace Summit
www.aerospacesummit.ca

This year, we have decided to offer you twice the

opportunity to support the Canadian aerospace

industry in one simple gesture.

We believe ADSE 2017 and CAS 2017 present key

advantages for your company at two strategic

moments of the year.

Both events are lining up exciting speakers to

address the major issues faced by our industry

for the benefit of more than 1,500 participants

from companies of all sizes who will find the

resources and intelligence they need to accel-

erate their global growth and competitiveness.

Along with our cutting-edge conference

programmes, our expos will showcase the latest

in aerospace innovation you will not want to miss.

Join us in Abbotsford and Ottawa!

AN INVITATION TO TAKE PART IN CANADA’S
LEADING AEROSPACE EVENTS IN 2017

President & CEO
Jim Quick
Aerospace Industries Association of Canada

As the voice of the Canadian aerospace industry, AIAC strives to build a business and investment climate

in which Canadian aerospace companies can continue to grow and compete on the world stage. Working

in close collaboration with our members, government, and industry stakeholders at home and around

the world, we promote the global competitiveness of Canadian aerospace in a number of ways:

•	 Providing advice and facilitating industry

involvement in the development of programs

and policies designed to foster Canadian

aerospace capabilities, including research

and technology, supply chain development,

global market access, and procurement

•	 Leveraging our involvement in international

aerospace networks and associations to

promote Canadian interests and capabilities

to the global aerospace community

•	 Facilitating a Canadian aerospace presence

at key trade shows around the world and

leading trade missions to specific geographic

markets and key customers

•	 Enhancing public perceptions and attitudes

about the Canadian aerospace industry

amongst decision-makers, opinion-shapers,

the media and the public at large

•	 Hosting the annual Canadian Aerospace

Summit as the primary venue for

international buyers and suppliers to build

relationships and do business with Canadian

aerospace companies

AIAC PACIFIC

In December 2013, AIAC created AIAC Pacific

with a mandate to promote and develop aero-

space business in British Columbia. In partnership

with the BC provincial government, AIAC Pacific

provides a cohesive voice for the industry and

facilitates access for BC companies to national

and international programs and markets.

AIAC Pacific has a unique relationship with AIAC in

that it is the only provincial entity managed by the

AIAC. Through this relationship, AIAC Pacific is

able to leverage participation in national and inter-

national programs designed to enhance business

development, investment and global compet-

itiveness. AIAC Pacific is responsible for the

organization of ADSE 2017, which is the largest

annual aerospace event in Western Canada.

The 2017 Aerospace, Defence & Security Expo in Abbotsford,
BC and the 2017 Canadian Aerospace Summit in Ottawa, ON are
proudly hosted by the Aerospace Industries Association of Canada
(AIAC) and AIAC Pacific.

Proudly hosted by

32017 Sponsorship Opportunities2017 Canadian Aerospace Summit
www.aerospacesummit.ca

PROMOTION

AIAC has set out a
comprehensive communication
plan to reach local and
international clienteles
and ensure their maximum
participation.

Efficient, targeted and expertly
coordinated strategies:

DEDICATED WEBSITES

SOCIAL MEDIAVISIBILITY ON PARTNER WEBSITES

ADVERTISING IN LEADING

TRADE PUBLICATIONS

IN CANADA, THE US AND EUROPE

E-BLAST CAMPAIGNS

MEDIA RELATIONS

PROMOTION OF SUMMIT

IN RELATED TRADE SHOWS

Proudly hosted by

42017 Sponsorship Opportunities2017 Canadian Aerospace Summit
www.aerospacesummit.ca

SUPPORTING AIAC EVENTS

Supporting AIAC events
is all about gaining a
privileged access to the
leaders of the Canadian
aerospace industries
and a market presenting
significant potential.

•	 Take advantage of a unique opportunity

to introduce your organization to Canadian

aerospace leaders

•	 Capitalize on exceptional visibility

•	 Contribute to the success

of a unique event

•	 Benefit from effective sales promotion

•	 Support the Canadian aerospace industries

GROWTH IN CANADIAN AEROSPACE IMPORTS (2011-2016)

CANADIAN IMPORTS 2016 REGIONAL DISTRIBUTION OF IMPORTS

p Airplanes and Rotorcraft

p Landing Gear

p Avionics

p Other Parts

p Aeroengines

p Simulators

p Middle East

p USA

p Europe

p Asia

p Central & South America

p Africa

Proudly hosted by

52017 Sponsorship Opportunities2017 Canadian Aerospace Summit
www.aerospacesummit.ca

Canada’s leading national
aerospace event

November 7-8, 2017
Shaw Centre, Ottawa, Canada
www.aerospacesummit.ca

SPONSORSHIP
OPPORTUNITIES
Conference / B2B / Trade Show

2017 CAS HIGHLIGHTS
November 7-8, 2017 at the Ottawa Shaw Centre

CANADA’S LEADING NATIONAL AEROSPACE
EVENT WELCOMES THE WORLD

The Canadian Aerospace Summit is growing,

extending its reach across the world. Successful

players from an increasingly globalized aerospace

industry will meet in Ottawa to share knowledge

and discuss possible avenues of collaboration in

meeting the challenges of future growth.

The 2017 Edition will bring together Canadian and

international companies of all sizes, government,

and academia for two days in Canada’s capital

discussing a variety of topics on a cutting-edge

theme presently in development.

Over 1,200 participants – primarily C-suite exec-

utives and government officials – are expected

to attend.

More news on the program at
aerospacesummit.ca

NOT ONE, BUT FOUR DISTINCT EVENTS

The 2017 Canadian Aerospace Summit offers

four distinct events:

•	 A Conference Program featuring renowned

Canadian and international speakers;

•	 A one-day B2B & Trade Show (November 7)

matchmaking program connecting prime

contractors with potential suppliers;

•	 The Aerospace Leadership Luncheon;

•	 The Annual Canadian Aerospace Reception

and Dinner.

REACHING HUNDREDS OF
AEROSPACE INDUSTRY LEADERS

Sponsorship at the Summit constitutes an

unparalleled opportunity for your organization to

strengthen brand awareness and reach hundreds

of aerospace leaders (CEOs, procurement

managers, government officials, etc.).

With opportunities designed to

meet every budget and marketing

objective, our team will work with

you to ensure your sponsorship

investment accomplishes your

goals and delivers maximum value.

Co-sponsorships are available.

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

72017 Sponsorship Opportunities

PARTICIPANTS

The 2017 Canadian Aerospace
Summit brings together
aerospace leaders, primarily
C-suite executives and
government officials.

PARTICIPANTS PROFILE CANADIAN AEROSPACE INDUSTRY BY SECTOR

p Manufacturers

p Suppliers

p Government

p Academia or Not-for-Profit

p Major commercial subsystems

p In-service support and training

p Military aerospace

p Commercial aircraft propulsion systems

p Space systems

p Commercial aircraft & aircraft structures

EXPECTED ATTENDANCE

COUNTRIES REPRESENTED

+ 1,200
PARTICIPANTS

Belgium, Brazil, Canada, France, Germany, Italy, Japan, Mexico, Poland, Russia, Singapore, Spain, Ukraine, United Kingdom, United States

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

82017 Sponsorship Opportunities

VISIBILITY PROGRAM

•	 SECTION 1 	

Sponsorship 		 p. 10

•	 SECTION 2

B2B & Trade Show	 p. 13

•	 SECTION 3

Advertising		 p. 15

Summit sponsors can gain their sponsor title—Official / Presenter,
Platinum, Gold, Silver, Bronze or Supporter—and related benefits
if their total sponsorship booking reaches a specific amount.

The accumulated amount is based on the selection of items from
“customized” sponsorship opportunities featured next page.

SECTION 1

SPONSORSHIP

The CAS offers an excellent opportunity for

companies that want to position themselves as

leaders in the field of aerospace, by showcasing

their latest products and discoveries to a target

audience of C-suite executives and government

officials.

All rates are in Canadian dollars (CAD)

OFFICIAL / PRESENTER (Exclusive) $50,000

PLATINUM $25,000

GOLD $15,000

SILVER $10,000

BRONZE $5,000

SUPPORTER $3,000

Express your commitment to the industry by

becoming a Summit sponsor. Many sponsorship

packages are available.

CLICK HERE
TO DOWNLOAD
RESERVATION FORM.

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

92017 Sponsorship Opportunities

Select the items of your choice
and you will gain sponsorship
status corresponding to
the total amount of your
contribution. You will be
awarded visibility according
to the specific items selected.

SERVICE SPONSORSHIPS

AIAC is open to sponsorships of products and

services that will help reduce its operational

costs.

OPERATIONS PARTNERSHIPS

AIAC makes its resources available to its part-

ners so that, together, they can build original

and strategic operation programs that will be in

keeping with the respective missions and brands

of the partner and of AIAC–CAS.

Sponsorship
Opportunities

SPONSORSHIP OPPORTUNITIES PRICE in $CAD

Annual Canadian Aerospace Dinner* (incl. Keynote Speaker) — November 7 $35,000

Leadership Luncheon Speaker (Keynote) — November 8 $25,000

Annual Aerospace Reception — November 7 $15,000

B2B Platform* (Visibility before, during and after Summit) $15,000

B2B Trade Show Luncheon — November 7 $15,000

Leadership Luncheon — November 8 $15,000

Main Conference Room Sponsorship $15,000

Wireless Internet Network (WiFi) $15,000

B2B Marketplace Lounge / Marketplace $10,000

Corporate Sponsored Information Sessions $10,000

James C. Floyd Award Ceremony — November 7 $10,000

Leadership Luncheon Reception — November 8 $10,000

Aerospace as a Career – Silent Auction Sponsor $5,000

Breakfast / each $5,000

Centerpieces for Award Dinner — November 7 $5,000

Delegate Bags (supplied by sponsor) $5,000

Hotel Key Cards $5,000

Name Badge Lanyard (supplied by sponsor) $5,000

Pocket Program $5,000

Registration Desk $5,000

Reusable branded bottles (supplied by sponsor) $5,000

Small Business Reception $5,000

Speaker / Session Sponsorships $5,000

Speakers Preparation Room $5,000

Summit's Networking Refreshment Break — November 8 $5,000

Supporters / Small Business Sponsorship $4,000

B2B Trade Show Coffee Breaks — November 7 (AM and PM) $3,000

Note pads & pens / each (supplied by sponsor) $3,000

Other sponsorship opportunities available

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

102017 Sponsorship Opportunities

BENEFITS OFFICIAL / PRESENTER PLATINUM GOLD SILVER BRONZE SUPPORTER

PRE & POST SUMMIT

Logo on Summit / event website ◊ (premium position) ◊ ◊ ◊ ◊ ◊

Logo in Summit / event publications ◊ (premium position) ◊ ◊ ◊ ◊ ◊

PDF post-conference list of registrants ◊ ◊ ◊ ◊ ◊ ◊

Searchable post-conference list
of registrants

◊

Logo on registration platform ◊ (premium position)

Logo on Summit eblasts ◊ (premium position)

Mention on social networks ◊ (premium position) ◊ ◊ ◊

ON SITE

Logo on banner ◊ (premium position) ◊ ◊ ◊ ◊ ◊

Logo on sponsorship loop ◊ (premium position) ◊ ◊ ◊ ◊ ◊

Delegate bag insert ◊ ◊

Prominent logo & Advertising (OSC Digital) ◊

Sponsor Logo on badge ◊

PRINTED MATERIAL

Logo in Summit publications ◊ (premium position) ◊ ◊ ◊

Logo in Summit Show Guide ◊ (premium position) ◊ ◊ ◊

Advertising in Summit Show Guide ◊ (premium position) Full page 1/2 page

150-word presentation in Summit Show Guide ◊

WEBSITE

Logo on
Summit website

◊ (premium position
- all pages)

◊ (premium position
- all pages)

◊ (premium position
- all pages)

◊ (premium position
- all pages)

◊
(sponsorship section)

◊
(sponsorship section)

Hyperlink to your website ◊ ◊ ◊ ◊

Advertising ◊

Benefits
Sponsors will be given the following benefits according to their total investment.

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

112017 Sponsorship Opportunities

BENEFITS OFFICIAL / PRESENTER PLATINUM GOLD SILVER BRONZE SUPPORTER

OTHER PRIVILEGES

Right first refusal for sponsorship 2018 ◊ ◊ ◊ ◊

Verbal acknowledgement
at your sponsor event

◊ ◊ ◊ ◊ ◊

Seat at Leadership Luncheon head table 2 2 1

Highest level of acknowledgement
of co-support

◊

Opportunity for representative
to address participants

◊
(incl. short video)

if applicable if applicable if applicable

Pre Summit – AIAC Board Meetings ◊

EXHIBIT

Table certificate in booth ◊ ◊ ◊ ◊ ◊ ◊

Complimentary booth space at B2B 2 (premium position) 1

Exhibitor passes 4 2

ACCESS TICKETS

Complimentary tickets to
Annual Aerospace Dinner

10 (corporate table) 6 2 1

Complimentary conference registration 6 (VIP's) 4 2 1

Corporate tickets at Leadership Luncheon 10 (corporate table)

Drink tickets for networking Events 6 2

Benefits (continued)
Sponsors will be given the following benefits according to their total investment.

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

122017 Sponsorship Opportunities

SECTION 2

A ONE-DAY B2B & TRADE SHOW

The B2B & Trade Show features the best of

Canadian aerospace capabilities and cross-

sector emerging niche technologies.

The Summit’s B2B & Trade
Show is the best way to get
the most out of business
networking.

It maximizes synergies among participants, giving

you more opportunities to create partnerships

with specific procurement representatives from

20 prime companies as well as other suppliers

and potential business partners. Our special OEM

meeting spaces and unique matchmaking system

guarantees that you will meet supply chain repre-

sentatives from major Canadian OEMs.

•	 Network with key decision-makers and

influential Canadian industry leaders

•	 Pre-schedule B2B meetings on

our online platform

•	 Increase visibility with aerospace,

military and government leaders and

industry entrepreneurs

•	 Gain continuous exposure on our website

(company description in Summit Show

Guide & on website)

The B2B & Trade show will be held on the

top floor of the Ottawa Shaw Centre (OSC)

on Tuesday November 7th from 9:00 a.m. to

6:30 p.m. Additional Summit activities will be

held at the OSC.

HOW IT WORKS

The 2017 Canadian Aerospace Summit B2B &

Trade Show platform allows registered partici-

pants to request and schedule meetings and plan

their agenda. The platform interface is highly

adaptable to your company’s specific needs.

To ensure that your company receives maximum

exposure at the event, B2B meeting spaces,

exhibitor booths and an open area with tables

and chairs are all made available on the Trade

Show floor. This creates a comfortable, interac-

tive setting where prime companies, suppliers

and partners can engage in informal business

conversations and additional impromptu meet-

ings as part of the B2B & Trade Show experience.

Additional information on the Summit B2B

platform is available on our website:

www.aerospacesummit.ca

One Day
Only!

NOV

7

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

132017 Sponsorship Opportunities

RESERVE
YOUR BOOTH
NOW!
Limited space available

Including:

•	 1 standard countertop & 2 stools

•	 Carpeting

•	 2 exhibitor passes*

•	 1 full conference pass**

•	 2 Complimentary Trade Show guest tickets
(value $90)

•	 50 word company profile in official Summit
Show Guide

•	 Listing and profile on 2017 Aerospace
Summit website

•	 Refreshment breaks (2)

•	 Buffet Luncheon

•	 B2B & Trade Show Happy Hour
Closing Reception

•	 Exhibitor Manual

•	 One official conference bag per booth

10’ X 10’ booth
Pipe & drape structure

*Additional exhibitor and 1 ½ day conference

passes are available at CAD $270.

**For November 7 and November 8. Tickets for

Dinner and Luncheon can be purchased online.

Please note that we only permit one company

per space booked except for pavilions.

Not included: Electricity, Annual Aerospace

Reception & Dinner ticket & Aerospace

Leadership Luncheon.

AIAC MEMBERS

$2,050
CAD

NON-MEMBERS

$3,050
CAD

CLICK HERE
TO DOWNLOAD
RESERVATION FORM.

ADDITIONAL FURNITURE

MAY BE RENTED FROM OFFICIAL

SUPPLIER – INQUIRE AT:

WWW.AEROSPACESUMMIT.CA

Web-based B2B platform included for
the one-day B2B & Trade Show event.

November 7
B2B & TRADE SHOW

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

142017 Sponsorship Opportunities

SECTION 3

ADVERTISING

Advertising generates premium visibility with

your target audience. Four (4) options are

available.

IN THE SHOW GUIDE

ON SITE AT THE OTTAWA

SHAW CENTRE (OSC)

Premium position full page $4,000 - $5,000

Full page $2,500

½ page $1,250

Elevator wrap $5,000

Escalator side wrap & centre $5,000

B2B & Trade Show Locator Structure $5,000

Mobile charging station / each $5,000

Reflected logo on orb $3,000

Full column wrap (level 2 or 3) $3,000

Floor Decal in B2B & Trade Show $2,500

Wall banner $2,500

Digital wall (level 2 or 3) $2,000

Delegate bag insert $1,500

Table top drop off $1,500

Digital screen (meeting room) $1,000

CLICK HERE
TO DOWNLOAD
RESERVATION FORM.

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

152017 Sponsorship Opportunities

ON THE EVENT WEBSITEIN THE E-NEWSLETTER

Big box $2,000Per issue $2,500

Prior to the Summit, newsletters are sent to

a list of 4,000 subscribers interested in the

aerospace industry.

The Canadian Aerospace Summit Web site bene-

fits from over 25,250* visits per year with a

peak during fall for the event.

p New Visitors 70%

p Returning Visitors 30%

2014 EVENT WEBSITE VISITS 2013 EVENT WEBSITE VISITS

* Source 2014

OCTOBER
NOVEMBER

DECEMBERJULYJUNEMAY
AUGUST

SEPTEMBER

2,000

4,000

5,000

1,000

3,000

CLICK HERE
TO DOWNLOAD
RESERVATION FORM.

Proudly hosted by

2017 Canadian Aerospace Summit
www.aerospacesummit.ca

162017 Sponsorship Opportunities

RESERVE
NOW!

Aerospace Industries Association of Canada

255 Albert Street, Suite 703

Ottawa, Ontario, Canada K1P 6A9

CLICK HERE
TO DOWNLOAD THE APPLICATION FORMS
OR VISIT AEROSPACESUMMIT.CA

TO RESERVE
YOUR SPONSORSHIP LEVEL, EXHIBITION SPACE OR ADVERTISEMENT,
OR TO OBTAIN INFORMATION,
PLEASE CONTACT:

Bill Yetman,
Vice President,
Strategic Partnerships
cassponsorship@aiac.ca
416-427-2870

