
Dreamforce ‘16
Sponsorship Prospectus
October 4–7, 2016 | San Francisco, CA

1Dreamforce ‘16 | Sponsor ship Prospec tus

ALOHA!

Inspiration. Imagination. Innovation.
It’s all inside Dreamforce.
Dreamforce brings together thought leaders, industry pioneers, and thousands
of your peers for a week of idea sharing.

Dreamforce draws the world’s largest
cloud ecosystem and is where sponsors:
•	 Meet Critical Business Connections

•	 Launch Businesses

•	 Announce New Products

•	 Gain Major Traction

•	 Build Momentum

•	 Accelerate Success

We’re Salesforce. We help make your customers love you.
Join us at Dreamforce. Get new customers. Make them awesomely happy.

Get Ready For A Transformational Week. Secure your sponsorship today.
To learn more about the most important week of your year, reach out to partnersuccess@salesforce.com.

mailto:partnersuccess%40salesforce.com?subject=
https://vimeo.com/manwithacam/review/146141558/fe3ecf02e8
mailto:partnersuccess%40salesforce.com?subject=

3Dreamforce ‘16 | Sponsor ship Prospec tus

ATTENDEE TYPE

COMPANY SIZE TOP REPRESENTED U.S. CITIES INDUSTRIES

JOB LEVEL DEPARTMENT

Seattle

San Diego

Austin

Chicago
New York

Atlanta

Washington

Boston

Houston

Bay Area

*Based on Dreamforce 2015 demographics

High Tech
Professional

Services

Financial
Services

Healthcare

Nonprofit

Manufacturing 5%

Other 5%
5% Education

5% Retail

4% Communications
3% Media
2% Automotive
1% Oil & Gas
1% Consumer Goods
1% Government

33%
11%

10%

9%

6%

3501+ Employees
501-3500 Employees

101-500 Employees

21-100 Employees

1-20 Employees

Other

29%
22%

19%

15%

10%

5%

Full Conference

Sponsor

2% Press & Analyst
2% Executive Summit
1% Startup Summit

78%

17%

27%26%

19%

8% 7%
7%

5%

Staff
Manager

Director

VP
Executive Management

C-Level

Other

2% Board

Other

IT Professional

Administrator

Executive

Marketing
Professional

Sales Operations

21%

16%

12%

10%

10%
10% 6%

5%
5%

5%

Sales Professional

Consultant

Operations

Developer

mailto:partnersuccess%40salesforce.com?subject=

4Dreamforce ‘16 | Sponsor ship Prospec tus

F IRS T- E V ER
WOMEN’S
LEADERSHIP
S U M M I T

SPONSOR LEADS
S C A N N E D11.7M+

SalesforceLIVE Viewers

880+
PRESS, MEDIA,
AND INDUSTRY

ANALYSTS

EXEC SUMMIT
ATTENDEES

550+

NEW SALESFORCE
PRODUCT LAUNCHES3 

KEYNOTES

UNIQUE
SPONSORS416

COUNTRIES
REPRESENTED7895%

W O U L D
RECOMMEND
DREAMFORCE
T O O T H E R S

1 MILLION
BOOKS DONATED

8,000
NON-PROFIT ATTENDEES

1,600
BREAKOUT
SESSIONS

AVERAGE IMPROVEMENT
IN TOP-LINE REVENUE
FOR ATTENDEES25%

150,000+
 REGISTRANTS

160,000+
 SOCIAL MENTIONS

*Based on Dreamforce 2015 highlights

mailto:partnersuccess%40salesforce.com?subject=

5Dreamforce ‘16 | Sponsor ship Prospec tus

With thousands of registered attendees descending upon San Francisco, it’s inevitable you’ll connect with various Dreamforce personas.
As Sponsors, your job is to turn those connections into leads. Here are some of the types of attendees walking the show floor, and some
ways to connect with different Dreamforce personas.

CEO
WHAT THEY WANT

•	 Build relationships with other C-Level executives

•	 Meet C-Level Salesforce employees

•	 Understand what’s needed of their various teams to grow
their business

WHERE YOU CAN FIND THEM
•	 On stage presenting

•	 Executive Briefing Center

HOW TO CONNECT
•	 Schedule customer or executive dinners in advance with key

decision makers

•	 Host a joint session

•	 Schedule a meeting in advance in the Cloud Expo meeting
rooms or at an offsite property

DEVELOPER
WHAT THEY WANT

•	 Cutting-edge cloud technologies, tools, and best practices for
the App Cloud, Force.com, Heroku, and the latest Salesforce
technologies

•	 Learn how Salesforce is gamifying the entire DevZone
learning experience with Trailhead

WHERE YOU CAN FIND THEM
•	 With the Developer community surpassing 2.1 million, it

won’t be hard, simply step foot in the DevZone

•	 Sitting in the Developer Keynote or in line for any one of the
Developer focused sessions

HOW TO CONNECT
•	 Join the Dreamforce for Developers group on the Dreamforce

Community

•	 Attend hands-on workshops, quick starts, and mini hacks

ADMIN
WHAT THEY WANT

•	 Learn how to further their Admin career with tips and tricks

•	 Network with other admins, hear their stories, and see demos
of all the features that matter most to them

•	 More info on analytics, declaratives, mobile, careers as
admins, multi-org functionality, the sandbox, and data—for all

levels of admin

WHERE YOU CAN FIND THEM
•	 Hanging out in the Admin Zone

•	 Sitting in the Admin Keynote

HOW TO CONNECT
•	 Connect with Salesforce Admins on Social

@SalesforceAdmins

•	 Join the Admins at Dreamforce group on the Dreamforce
Community

MARKETING MANAGER
WHAT THEY WANT

•	 Learn best practices from other marketing managers in
similar industries

•	 Engage with their customers using the latest marketing
technology across email, mobile, social, ads, and the Web

WHERE YOU CAN FIND THEM
•	 Attending breakout sessions and hands-on training sessions

to learn about new tools that can be implemented into their
current work flow

•	 Sitting in the Marketing Cloud Keynote

•	 Learning from Marketing Cloud experts in the Marketing
Cloud area of the Product Showcase

HOW TO CONNECT
•	 Join Dreamforce for Marketing group in the Dreamforce

Community

•	 Attend any of the Marketing Cloud hosted breakout sessions

SALES LEADER
WHAT THEY WANT

•	 Learn how to sell faster, smarter, and from anywhere

•	 Look for solutions to increase sales productivity

•	 Sales insights

WHERE YOU CAN FIND THEM
•	 Sitting in the Sales Cloud Keynote

•	 Numerous networking receptions

•	 Visiting the Sales Cloud area of the Product Showcase

HOW TO CONNECT
•	 Attend networking receptions

•	 Join the Dreamforce for Sales group on the Dreamforce
Community

CUSTOMER SERVICE EXEC
WHAT THEY WANT

•	 Learn best practices and techniques their teams can put to
use now, and key strategies that can drive their customer
service roadmap for years to come.

•	 Expand their knowledge base of customer service and
support best practices, strategies, and hands-on training,
including: Knowledge-centered support, Self-service
communities, and the next generation contact center

WHERE YOU CAN FIND THEM
•	 Attending any of the Customer Service focused breakout

sessions

•	 Sitting in the Service Cloud Keynote

•	 Check out the Service Cloud area in the Product Showcase

HOW TO CONNECT
•	 Become part of the Salesforce Success Community

•	 Join the Dreamforce for Service and Support Community
Group

•	 Network with other customer service leaders

W H O ’ S AT T E N D I N G D R E A M F O R C E

mailto:partnersuccess%40salesforce.com?subject=

$ 1 , 5 0 0 , 0 0 0
6 Available

“ Awareness is an extremely important factor for us at FinancialForce.
As a Titanium sponsor at Dreamforce 2015, we were able to achieve
new, unprecedented levels of branding. An expanded expo footprint
and dozens of promotional opportunities allowed us to feature how
FinancialForce really delivers ERP at Customer Speed™. ” FinancialForce, 2015 Titanium Sponsor

TITANIUM
S P O N S O R S H I P

(by invitation only)

7

TITANIUM S P O N S O R S H I P

PRE-EVENT MARKETING
•	 50 Word Description Included in Pre-Event Newsletter

•	 Logo Included in Attendee Acquisition Emails

•	 Shared Sponsor Feature on Salesforce Blog

•	 Logo & Link on Conference Website

•	 150 Word Company Description on Conference Website

•	 Landing Page on Conference Website (1 page)

•	 Preview of Dreamforce Website (Prior to Website Launch)

•	 Promotion on Social Media Outlets Pre-Event (1 Facebook, LinkedIn
& Twitter post regarding Sponsor’s Super Session & booth location.
Sponsor to provide context and a social image)

•	 Inclusion in Dreamforce Sponsor List on Twitter

•	 (1) 1–2 Minute Promotional Video on Official Dreamforce Channel

•	 Access to Dreamforce Promotional Kit

•	 Access to the Press List 5 Days Prior to Event

•	 Ability to Issue a Dreamforce Sponsorship Press Release

CONFERENCE ACCESS EXPERIENCE
•	 Ability to Reserve a Hotel Room Block of up to 40 Rooms

with Management Assistance (Inventory and properties to
be confirmed)

•	 Ability to Reserve 1 Meeting Room for 4 days at Conference Hotel
(Inventory and properties to be confirmed)

•	 20 Full Conference Passes (includes access to Dreamfest)

•	 Discount on Additional Full Conference Passes

•	 30 Booth Staff Passes (Does not include access to Dreamfest)

•	 Opportunity to Purchase Additional Booth Staff Passes

•	 15 Dreamfest Passes

•	 Registration Discount Code for Customers and Prospects

EXECUTIVE SUMMIT PARTICIPATION
•	 4 CXO Invitations to Executive Program

(Includes full conference access)

•	 Inclusion in Executive Summit Expo Materials
(Format to be finalized with program)

EXTEND YOUR IMPACT GLOBALLY
•	 Take Your Brand Global with the Salesforce World Tour

(10% Discount in addition to any bulk pricing offered)

MESSAGE DELIVERY
•	 (1) 60-Minute Video Recorded Super Session (To be held in Theater or

breakout room with theater capability capacity)

•	 Collateral Distribution in Super Session

•	 2 Unique CXO Rollup Banners in Super Session

•	 (1) 40-Minute Video Recorded Breakout Session (Subject to approval of
all speakers, to be held in room with recording setup)

•	 (3) 40-Minute Breakout Sessions (Non-Recorded)

•	 Ability to Scan Leads in Session and Collect New Leads From Attendees
After Session

•	 Content Coaching Webinar

ON-SITE MARKETING
•	 Exclusive High Profile Branding Opportunity

•	 Logo Inclusion on Conference Bag (Subject to change)

•	 Insert in Conference Bag (Small gift or 1 page collateral)

•	 Logo on Conference Shuttles

•	 Logo & URL in Dreamforce Mobile Application

•	 150 Word Description in Dreamforce Mobile Application

•	 One Column, ½ Page Advertisement in Daily Dreamforce Newspapers

•	 10 Minute SaaSy Visit to Drive Booth Traffic

•	 Feature in “4 Perfect Days” Section in the Journey Asset
(Mention in 1 Industry/Role)

•	 Sponsor Specific Journey Template (Ability to create company specific
journey on the Salesforce template to distribute to your company
employees)

•	 Inclusion in Expo Map

•	 Promotion on Social Media Outlets During Event (1 Twitter post
regarding Sponsor’s Super Session and booth location,
1 retweet of Sponsor’s post)

•	 Recognition on Partner Spotlight Banner

•	 30 Second Content on the Video Wall (Prefer 15 second segments,
subject to approval)

•	 General Session Room Branding

•	 (1) 10x20 Executive Style Soundproof Onsite Meeting Room

Dreamforce ‘16 | Sponsor ship Prospec tus

mailto:partnersuccess%40salesforce.com?subject=

8

TITANIUM S P O N S O R S H I P c o n t .

CLOUD EXPO EXPERIENCE
•	 30x30 Customizable Booth Space

•	 Ability to Rig a Hanging Banner (Limitations apply)

•	 Secure 5 GHz Wireless

•	 Lead Retrieval on (6) Devices

SALESFORCE LIVE: REACHING THE VIRTUAL AUDIENCE
•	 Brand Awareness on Road to Dreamforce Programming

(Pre-event broadcast)

•	 (1) 15 Minute Content Segment (Live onsite in studio)

•	 2 Minute Segment Prior to Keynote (Live during pre-show onsite)

•	 3 Minute In Booth Executive Interview (Pre-recorded on Monday onsite)

•	 Commercial Content Between Segments (15–30 second spot during
onsite programming)

POST-CONFERENCE MARKETING
•	 Promotion on Social Media Outlets Post Event (1 post from LinkedIn

& Twitter of the sponsor’s Dreamforce roundup)

•	 Super Session Video Recording Posted to Official Dreamforce Channel
(Speaker release required)

•	 Breakout Session Video Recording Posted to Official Dreamforce
Channel (Speaker release required)

•	 Slide and Voice Breakout Session Recording Posted to Official
Dreamforce Channel (Speaker release required)

•	 50 Word Description Included in Post-Event Thank You Email

Dreamforce ‘16 | Sponsor ship Prospec tus

mailto:partnersuccess%40salesforce.com?subject=

$ 1 , 0 0 0 , 0 0 0
13 Available

“ For the past five years, Capgemini has been a premier sponsor and we look forward to
showcasing our industry expertise and solutions each and every year at the largest cloud
computing conference. Our ability to deepen connections with our enterprise clients as
well as, engage with the Salesforce community as a whole is realized during the week that
is Dreamforce. From our sponsorship, to sessions, to the Cloud Expo to our exclusive client
events, Dreamforce provides the catalyst for innovation and joint customer success. ”
Capgemini, 2015 Platinum Sponsor

PLATINUM
S P O N S O R S H I P

(by invitation only)

10

PLATINUM S P O N S O R S H I P

PRE-EVENT MARKETING
•	 Logo & Link on Conference Website

•	 100 Word Company Description on Conference Website

•	 (3) Page PDF on Digital Rack on Conference Website (Front only)

•	 Inclusion in Dreamforce Sponsor List on Twitter

•	 (1) 1–2 Minute Promotional Video on Official Dreamforce Channel

•	 Access to Dreamforce Promotional Kit

•	 Access to the Press List 3 Days Prior to Event

•	 Ability to Issue a Dreamforce Sponsorship Press Release

CONFERENCE ACCESS EXPERIENCE
•	 Ability to Reserve a Hotel Room Block of up to 25 Rooms

with Management Assistance (Inventory and properties to
be confirmed)

•	 Ability to Reserve 1 Meeting Room for 1 day at Conference Hotel
(Inventory and properties to be confirmed)

•	 15 Full Conference Passes (includes access to Dreamfest)

•	 Discount on Additional Full Conference Passes

•	 22 Booth Staff Passes (Does not include access to Dreamfest)

•	 Opportunity to Purchase Additional Booth Staff Passes

•	 12 Dreamfest Passes

•	 Registration Discount Code for Customers and Prospect

EXECUTIVE SUMMIT PARTICIPATION
•	 2 CXO Invitations to Executive Program (Includes full conference access)

•	 Inclusion in Executive Summit Expo Materials (Format to be finalized with
program)

EXTEND YOUR IMPACT GLOBALLY
•	 Take Your Brand Global with the Salesforce World Tour (5% Discount in

addition to any bulk pricing offered)

MESSAGE DELIVERY
•	 (1) 40-Minute Video Recording of Breakout Session (Subject to approval

of all speakers, to be held in room with recording setup)

•	 (2) 40-Minute Breakout Sessions (Non-Recorded)

•	 Ability to Scan Leads in Session and Collect New Leads From Attendees
After Session

•	 Content Coaching Webinar

ON-SITE MARKETING
•	 High Profile Branding Opportunity

•	 Logo on Conference Shuttles

•	 Logo & URL in Dreamforce Mobile Application

•	 100 Word Description in Dreamforce Mobile Application

•	 One Column, ¼ Page Advertisement in Daily Dreamforce Newspapers

•	 10 Minute SaaSy Visit to Drive Booth Traffic

•	 Inclusion in Expo Map

•	 Recognition on Partner Spotlight Banner

•	 15 Second Content on the Video Wall (Subject to approval)

•	 General Session Room Branding

•	 (1) 10x20 Onsite Meeting Room

SALESFORCE LIVE: REACHING THE VIRTUAL AUDIENCE
•	 2-Minute In Booth Executive Interview (Pre-recorded on Tuesday onsite)

•	 Commercial Content Between Segments (15–30 second spot during
onsite programming)

POST-CONFERENCE MARKETING
•	 Breakout Session Video Recording Posted to Official Dreamforce Channel

(Speaker release required)

•	 Slide and Voice Breakout Session Recording Posted to Official Dreamforce
Channel (Speaker release required)

CLOUD EXPO EXPERIENCE - CUSTOM
•	 20x20 Space

•	 Ability to Rig a Rotating Hanging Banner (Limitations apply)

•	 Lead Retrieval on (4) Devices

CLOUD EXPO EXPERIENCE - TURNKEY
•	 20x20 Turnkey Booth Space

•	 Ability to Rig a Hanging Banner (Limitations apply)

•	 Secure 5 GHz Wireless

•	 Lead Retrieval on (4) Devices

•	 (4) Electrical & (4) Internet Drops

•	 (4) Monitors

•	 Carpet & Carpet Padding

•	 Material Handling up to 400 lbs. (Must ship to advance warehouse)

•	 Booth Graphic Panels (Including all back-wall panels)

•	 (4) Demo Stools & (4) Wastebaskets

•	 Evening Cleaning and Porter Service

Please Note: You must select to customize your booth or use the Turnkey booth at
the time of contract submission. Credits from vendors will no longer be offered if you
decide to customize your booth.

Dreamforce ‘16 | Sponsor ship Prospec tus

mailto:partnersuccess%40salesforce.com?subject=

$ 3 2 5 , 0 0 0
25 Available

“ Dreamforce provided us with important news and updates
for Salesforce and giving us the opportunity to participate
in better exposure of our partner integration. ”8x8, Inc., 2015 Gold Sponsor

GOLD
S P O N S O R S H I P

(Subject to Approval)

12

GOLD S P O N S O R S H I P

“ Dreamforce is our biggest marketing
spend of the year and worth every
dollar. The ROI on this event is beyond
what we could do from any other
marketing efforts. ”
NewVoiceMedia, 2015 Gold Sponsor

PRE-EVENT MARKETING
•	 Logo & Link on Conference Website

•	 75 Word Company Description on Conference Website

•	 (2) Page PDF on Digital Rack on Conference Website (Front only)

•	 Inclusion in Dreamforce Sponsor List on Twitter

•	 (1) 1–2 Minute Promotional Video on Official Dreamforce Channel

•	 Access to Dreamforce Promotional Kit

•	 Access to the Press List the Week of Dreamforce

•	 Ability to Issue a Dreamforce Sponsorship Press Release

CONFERENCE ACCESS EXPERIENCE
•	 Ability to Reserve a Hotel Room Block of up to 15 Rooms

with Management Assistance (Inventory and properties to be confirmed)

•	 10 Full Conference Passes (includes Dreamfest access)

•	 Discount on Additional Full Conference Passes

•	 15 Booth Staff Passes (Does not include access to Dreamfest)

•	 Opportunity to Purchase Additional Booth Staff Passes

•	 10 Dreamfest Passes

•	 Registration Discount Code for Customers and Prospects

MESSAGE DELIVERY
•	 (1) 40-Minute Video Recording of Breakout Session (Subject to approval

of all speakers, to be held in room with recording setup)

•	 (1) 20-Minute Partner Theater Session

•	 Ability to Scan Leads in Session and Collect New Leads From Attendees
After Session

•	 Content Coaching Webinar

ON-SITE MARKETING
•	 Logo & URL in Dreamforce Mobile Application

•	 75 Word Description in Dreamforce Mobile Application

•	 Inclusion in Expo Map

•	 Gold Group Logo Presence on the Video Wall

•	 Plasma Screen Branding

•	 (1) 10x10 Onsite Meeting Room

POST-CONFERENCE MARKETING
•	 Breakout Session Video Recording Posted to Official Dreamforce Channel

(Speaker release required)

•	 Slide and Voice Breakout Session Recording Posted to Official Dreamforce
Channel (Speaker release required)

CLOUD EXPO EXPERIENCE - CUSTOM
•	 10x20 Space

•	 Lead Retrieval on (2) Devices

CLOUD EXPO EXPERIENCE - TURNKEY
•	 10x20 Turnkey Booth Space

•	 Lead Retrieval on (2) Devices

•	 (2) Electrical & (2) Internet Drops

•	 (2) Monitors

•	 Carpet & Carpet Padding

•	 Material Handling up to 300 lbs. (Must ship to advance warehouse)

•	 Booth Graphic Panels (Including all back-wall panels)

•	 (2) Demo Stool & (2) Wastebasket

•	 Evening Cleaning and Porter Service

Please Note: You must select to customize your booth or use the Turnkey booth at
the time of contract submission. Credits from vendors will no longer be offered if you
decide to customize your booth.

Dreamforce ‘16 | Sponsor ship Prospec tus

mailto:partnersuccess%40salesforce.com?subject=

$ 1 5 0 , 0 0 0
65 Available

“ Sponsoring Dreamforce delivers marketing ROI. We connect
with more prospects and customers at Dreamforce than all
our marketing initiatives combined. ” Gainsight, 2015 Silver Sponsor

SILVER
S P O N S O R S H I P

14

SILVER S P O N S O R S H I P

“ The Woodstock of IT. It’s a phenomenon and a critical
venue for any company in the CRM discussion. ”Impartner, 2015 Silver Sponsor

PRE-EVENT MARKETING
•	 Logo & Link on Conference Website

•	 50 Word Company Description on Conference Website

•	 (1) Page PDF on Digital Rack on Conference Website (Front only)

•	 Inclusion in Dreamforce Sponsor List on Twitter

•	 Access to Dreamforce Promotional Kit

CLOUD EXPO EXPERIENCE
•	 10x10 Turnkey Booth

•	 Lead Retrieval on (1) Device

•	 (1) Electrical & (1) Internet Drop

•	 (1) Monitor

•	 Carpet & Carpet Padding

•	 Material Handling up to 100 lbs. (Must ship to advance warehouse)

•	 Booth Graphic Panels (Including all back-wall panels)

•	 (1) Demo Stool & (1) Wastebasket

•	 Evening Cleaning and Porter Service

CONFERENCE ACCESS EXPERIENCE
•	 5 Full Conference Passes (includes access to Dreamfest)

•	 Discount on Additional Full Conference Passes

•	 8 Booth Staff Passes (Does not include access to Dreamfest)

•	 Opportunity to Purchase Additional Booth Staff Passes

•	 6 Dreamfest Passes

•	 Registration Discount Code for Customers and Prospects

MESSAGE DELIVERY
•	 (1) 20-Minute Partner Theater Session

•	 Ability to Scan Leads in Session and Collect New Leads From Attendees
After Session

•	 Content Coaching Webinar

ON-SITE MARKETING
•	 Logo & URL in Dreamforce Mobile Application

•	 50 Word Description in Dreamforce Mobile Application

•	 Inclusion in Expo Map

•	 Plasma Screen Branding

Dreamforce ‘16 | Sponsor ship Prospec tus

mailto:partnersuccess%40salesforce.com?subject=

$ 5 0 , 0 0 0
170 Available

“ If you provide a solution for Salesforce customers,
you need to be at the premier gathering of them! ”Conversica, 2015 Bronze Sponsor

BRONZE
S P O N S O R S H I P

16

BRONZE S P O N S O R S H I P

“  There is no other event on earth like this. Users are engaged and ready
to talk Salesforce and learn what you have to offer on a genuine level.  ”Spanning Cloud Apps, 2015 Bronze Sponsor

“ Dreamforce: Where dreams
are forced to come true. ”Skuid, 2015 Bronze Sponsor

PRE-EVENT MARKETING
•	 Logo & Link on Conference Website

•	 Inclusion in Dreamforce Sponsor List on Twitter

•	 Access to Dreamforce Promotional Kit

CLOUD EXPO EXPERIENCE
•	 6x8 Turnkey Booth

•	 Lead Retrieval on (1) Device

•	 (1) Electrical & (1) Internet Drop

•	 (1) Monitor

•	 Carpet

•	 Material Handling up to 100 lbs. (Must ship to advance warehouse)

•	 Booth Graphic Panels (Including all back-wall panels)

•	 (1) Demo Stool & (1) Wastebasket

•	 Evening Cleaning and Porter Service

CONFERENCE ACCESS EXPERIENCE
•	 3 Full Conference Passes (includes access to Dreamfest)

•	 Discount on Additional Full Conference Passes

•	 5 Booth Staff Passes (Does not include access to Dreamfest)

•	 Opportunity to Purchase Additional Booth Staff Passes

•	 4 Dreamfest Passes

•	 Registration Discount Code for Customers and Prospects

MESSAGE DELIVERY
•	 Content Coaching Webinar

ON-SITE MARKETING
•	 Logo & URL in Dreamforce Mobile Application

•	 25 Word Description in Dreamforce Mobile Application

•	 Inclusion in Expo Map

Dreamforce ‘16 | Sponsor ship Prospec tus

mailto:partnersuccess%40salesforce.com?subject=

$ 2 5 , 0 0 0
90 Available

“ Dreamforce is the #1 event for our team every year, everything
about Dreamforce is exceptional: speakers, attendees, content,
entertainment, food and San Francisco. ” mPath, 2015 Exhibitor Sponsor

EXHIBITOR
S P O N S O R S H I P

18

EXHIBITOR S P O N S O R S H I P

“ Dreamforce, can’t afford not to go! ”PixelTag, Inc., 2015 Exhibitor Sponsor

“ Dreamforce was buzzing. Even on the last day of Dreamforce we were still talking
to interested prospects. This is unlike any other show in our experience. ”Melissa Data, 2015 Exhibitor Sponsor

PRE-EVENT MARKETING
•	 Logo & Link on Conference Website

•	 Inclusion in Dreamforce Sponsor List on Twitter

•	 Access to Dreamforce Promotional Kit

CLOUD EXPO EXPERIENCE
•	 Turnkey Kiosk

•	 Lead Retrieval on (1) Device

•	 (1) Electrical & (1) Internet Drop

•	 (1) Monitor

•	 Carpet

•	 Material Handling up to 100 lbs. (Must ship to advance warehouse)

•	 Booth Graphic Panels (Including all back-wall panels)

•	 (1) Demo Stool & (1) Wastebasket

•	 Evening Cleaning and Porter Service

CONFERENCE ACCESS EXPERIENCE
•	 1 Full Conference Pass (includes access to Dreamfest)

•	 Discount on Additional Full Conference Passes

•	 3 Booth Staff Passes (Does not include access to Dreamfest)

•	 Opportunity to Purchase Additional Booth Staff Passes

•	 2 Dreamfest Passes

•	 Registration Discount Code for Customers and Prospects

MESSAGE DELIVERY
•	 Content Coaching Webinar

ON-SITE MARKETING
•	 Logo & URL in Dreamforce Mobile Application

•	 25 Word Description in Dreamforce Mobile Application

•	 Inclusion in Expo Map

Dreamforce ‘16 | Sponsor ship Prospec tus

mailto:partnersuccess%40salesforce.com?subject=

19Dreamforce ‘16 | Sponsor ship Prospec tus

TITANIUM PLATINUM GOLD SILVER BRONZE EXHIBITOR
Price $1,500,000 $1,000,000 $325,000 $150,000 $50,000 $25,000

Availability 6 13 25 65 170 90

PRE-EVENT MARKETING
Description Included in Pre-Event Newsletter 50 Words

Logo Included in Attendee Acquisition Emails X

Sponsor Feature on Salesforce Blog
(Sponsor to provide content in Salesforce template)

Shared

Logo & Link on Conference Website X X X X X X

Company Description on Conference Website 150 words 100 words 75 words 50 words

Landing Page on Conference Website X

Collateral on Digital Rack on Conference Website (3) Page PDF
(front only)

(2) Page PDF
(front only)

(1) Page PDF
(front only)

Promotion on Social Media Outlets Pre-Event
(1 Facebook, LinkedIn & Twitter post regarding Sponsor’s Super Session & booth location.
Sponsor to provide context and a social image)

X

Inclusion in Dreamforce Sponsor List on Twitter X X X X X X

Promotional Video on Official Dreamforce Channel (1) 1-2 Minute Video (1) 1-2 Minute Video (1) 1-2 Minute Video

Access to Dreamforce Promotional Kit X X X X X X

Access to the Press List 5 Days Prior to Event 3 Days Prior to Event Week of Event

Ability to Issue a Dreamforce Press Release X X X

DREAMFORCE ‘16 S P O N S O R S H I P P A C K A G E S (1 o f 6)

mailto:partnersuccess%40salesforce.com?subject=

20Dreamforce ‘16 | Sponsor ship Prospec tus

TITANIUM PLATINUM GOLD SILVER BRONZE EXHIBITOR
Price $1,500,000 $1,000,000 $325,000 $150,000 $50,000 $25,000

Availability 6 13 25 65 170 90

CLOUD EXPO PRESENCE
Booth Size 30x30 20x20 10x20 10x10 6x8 Kiosk

Turnkey Booth Structure X X X X X

Ability to Customize X X X

Ability to Rig a Rotating Hanging Banner
(Limitations apply)

X X

Secure 5 GHz Wireless X X

Lead Retrieval (6) Devices (4) Devices (2) Devices (1) Device (1) Device (1) Device

Internet N/A (4) Drops
(Turnkey Only)

(2) Drops
(Turnkey Only) (1) Drop (1) Drop (1) Drop

Electrical N/A (4) Drops
(Turnkey Only)

(2) Drops
(Turnkey Only) (1) Drop (1) Drop (1) Drop

Monitor N/A (4) Monitors
(Turnkey Only)

(2) Monitors
(Turnkey Only) (1) Monitor (1) Monitor (1) Monitor

Carpet N/A Turnkey Only Turnkey Only X X X

Carpet Padding N/A Turnkey Only Turnkey Only X

Material Handling
(Must ship to advance warehouse)

N/A 400 lbs
(Turnkey Only)

300 lbs
(Turnkey Only) 100 lbs 100 lbs 100 lbs

Booth Graphic Panels
(Including all back-wall panels)

N/A Turnkey Only Turnkey Only X X X

Furniture N/A
(4) Demo Stools
(4) Wastebaskets

(Turnkey Only)

(2) Demo Stools
(2) Wastebaskets

(Turnkey Only)

(1) Demo Stool
(1) Wastebasket

(1) Demo Stool
(1) Wastebasket

(1) Demo Stool
(1) Wastebasket

Evening Cleaning and Porter Service N/A Turnkey Only Turnkey Only X X X

Inclusion in All Applicable Zones
(Subject to approval and alignment w/ Salesforce stakeholders)

X

DREAMFORCE ‘16 S P O N S O R S H I P P A C K A G E S (2 o f 6)

Please Note: You must select to customize your booth or use the Turnkey booth at the time of contract submission. Credits from vendors will no longer be offered if you decide to customize your booth.

mailto:partnersuccess%40salesforce.com?subject=

21Dreamforce ‘16 | Sponsor ship Prospec tus

TITANIUM PLATINUM GOLD SILVER BRONZE EXHIBITOR
Price $1,500,000 $1,000,000 $325,000 $150,000 $50,000 $25,000

Availability 6 13 25 65 170 90

CONFERENCE ACCESS DETAILS (REGISTRATION & HOUSING)
Ability to Reserve a Hotel Room Block with Management Assistance
(Inventory and properties to be confirmed)

Up to 40 Rooms Up to 25 Rooms Up to 15 Rooms

Ability to Reserve Meeting Rooms at Conference Hotel
(Inventory and properties to be confirmed)

1 Room x 4 Days 1 Room x 1 Day

Full Conference Passes with Ability to Purchase Additional Passes at
a Discounted Rate
(Includes access to Dreamfest)

20 15 10 5 3 1

Booth Staff Passes
(Does not include access to Dreamfest) 30 22 15 8 5 3

Dreamfest Passes 15 12 10 6 4 2

Registration Discount Code for Customers and Prospects X X X X X X

EXECUTIVE SUMMIT PARTICIPATION										
CXO Invitations to Executive Program
(Includes full conference access)

4 2

Inclusion in Executive Summit Expo Materials
(Format to be f inalized with program)

X X

EXTEND YOUR IMPACT GLOBALLY										
Take Your Brand Global with the Salesforce World Tour
(Discount in addition to any bulk pricing offered)

10% 5%

DREAMFORCE ‘16 S P O N S O R S H I P P A C K A G E S (3 o f 6)

mailto:partnersuccess%40salesforce.com?subject=

22Dreamforce ‘16 | Sponsor ship Prospec tus

TITANIUM PLATINUM GOLD SILVER BRONZE EXHIBITOR
Price $1,500,000 $1,000,000 $325,000 $150,000 $50,000 $25,000

Availability 6 13 25 65 170 90

MESSAGE DELIVERY
Video Recorded Super Session
(To be held in theater or breakout room with theater capability and capacity)

(1) 60-Minute Session

Collateral Distribution in Super Session X

2 Unique CXO Rollup Banners in Super Session X

40-Minute Video Recorded Breakout Session
(Subject to approval of all speakers, to be held in room with recording setup)

(1) 40-Minute Session (1) 40-Minute Session (1) 40-Minute Session

40-Minute Breakout Session
(Non-Recorded)

(3) 40-Minute Sessions (2) 40-Minute Session

Partner Theater Session (1) 20-Minute Session (1) 20-Minute Session

Ability to Scan Leads in Session and Collect New Leads From Attendees
After Session X X X X

Content Coaching Webinar X X X X X X

DREAMFORCE ‘16 S P O N S O R S H I P P A C K A G E S (4 o f 6)

mailto:partnersuccess%40salesforce.com?subject=

23Dreamforce ‘16 | Sponsor ship Prospec tus

TITANIUM PLATINUM GOLD SILVER BRONZE EXHIBITOR
Price $1,500,000 $1,000,000 $325,000 $150,000 $50,000 $25,000

Availability 6 13 25 65 170 90

ON-SITE MARKETING CONT.
Exclusive High Profile Branding Opportunity X

High Profile Branding Opportunity X

Logo Inclusion on Conference Bag
(Subject to change)

X

Insert in Conference Bag
(Small gif t or 1 page collateral)

X

Logo on Conference Shuttles X X

Logo, URL, and Company Description in Dreamforce Mobile Application 150 Words 100 Words 75 Words 50 Words 25 Words 25 Words

Advertisement in Daily Dreamforce Newspapers 1 Column, ½ Page Ad 1 Column, ¼ Page Ad

SaaSy Visit to Drive Booth Traffic 10 Minutes 10 Minutes

Feature in “4 Perfect Days” Section in the Journey Asset
(Ability to choose Industries/Roles)

Mention in 1 Industry/
Role

Sponsor Specific Journey Template
(Ability to create company specif ic journey on Salesforce template to distribute to company
employees)

X

Inclusion in Expo Map X X X X X X

Promotion on Social Media Outlets During Event
(1 Twitter post regarding Sponsor’s Super Session and booth location, 1 retweet of
Sponsor’s post)

X

Recognition on Partner Spotlight Banner X X

Content on the Video Wall
(15 second segments preferred, subject to approval)

30 Seconds 15 Seconds Gold Group
Logo Presence

General Session Room Branding X X

Plasma Screen Branding X X

Onsite Meeting Room (1) 10x20
Sound-Proof Room 10x20 10x10

DREAMFORCE ‘16 S P O N S O R S H I P P A C K A G E S (5 o f 6)

mailto:partnersuccess%40salesforce.com?subject=

24Dreamforce ‘16 | Sponsor ship Prospec tus

TITANIUM PLATINUM GOLD SILVER BRONZE EXHIBITOR
Price $1,500,000 $1,000,000 $325,000 $150,000 $50,000 $25,000

Availability 6 13 25 65 170 90

SALESFORCE LIVE - REACHING THE VIRTUAL AUDIENCE										
Brand Awareness on Road to Dreamforce Programming
(Pre-event broadcast)

X

Content Segment
(Live onsite in studio)

(1) 15 Minute Segment

Segment Prior to Keynote
(Live during pre-show onsite)

2 Minutes

In Booth Executive Interview
(Pre-recorded on Monday onsite)

3 Minutes 2 Minutes

Commercial Content Between Segments
(15–30 second spot during onsite programming)

X X

POST-CONFERENCE MARKETING										
Promotion on Social Media Outlets Post Event
(1 post from LinkedIn & Twitter of the sponsor’s Dreamforce roundup)

X

Super Session Video Recording Posted to Official
Dreamforce Channel
(Speaker release required)

X

Breakout Session Video Recording Posted to Official
Dreamforce Channel
(Speaker release required)

X X X

Slide and Voice Breakout Session Recording Posted to
Official Dreamforce Channel
(Speaker release required)

X X X

Description Included in Post-Event Thank You Email 50 Words

DREAMFORCE ‘16 S P O N S O R S H I P P A C K A G E S (6 o f 6)

mailto:partnersuccess%40salesforce.com?subject=

MORE OPPORTUNITIES
TO MAKE AN IMPACT

“ It’s great leveraging Dreamforce À La Carte options each year
because they allow us to significantly expand our presence and
co-branded footprint with Salesforce throughout the week. ”FinancialForce.com, 2015 Titanium Sponsor

À LA CARTE
O P P O R T U N I T I E S

26Dreamforce ‘16 | Sponsor ship Prospec tus

À LA CARTE O P P O R T U N I T I E S

GIVEAWAYS

CONFERENCE PEN

$70,000
Quantity: 1

Keep your company in the hands of potential customers with a co-branded pen that is
included in the conference bag. High-quality pen is included in price and is perfect for signing
purchase orders and contracts.

CONFERENCE WATER BOTTLE

$90,000
Quantity: 1

Help Dreamforce attendees stay hydrated and refreshed with a co-branded reusable water
bottle that is sure to be used long after Dreamforce ends. Every attendee will receive a water
bottle in their conference bag.

ROAMING GIVEAWAY

$15,000
Quantity: 6

Have your brand ambassadors distribute giveaways to attendees in a pre-approved, high-traffic
location. Great for provoking viral interaction, driving traffic, and providing a delightful brand
experience. Approval form must be completed by sponsor—giveaway and activity subject to
approval.

SIGNAGE & PROMOTION

COLUMN WRAP

$18,000
Quantity: Multiple

Showcase your brand on a column wrap in the Cloud Expo, a central part of the Dreamforce
campus. Sponsors may create custom artwork to specifications provided by Salesforce.

EXPO BANNER

$18,000
Quantity: Multiple

Get eyes on your brand and messaging with an oversized, co-branded banner in the Cloud
Expo. Sponsors may create custom artwork to specifications provided by Salesforce.

mailto:partnersuccess%40salesforce.com?subject=

27Dreamforce ‘16 | Sponsor ship Prospec tus

À LA CARTE O P P O R T U N I T I E S

SIGNAGE & PROMOTION (Cont.)

FLOOR GRAPHIC

$45,000
Quantity: Multiple

Maximize exposure for your brand with branded Floor Graphics in high traffic areas. Sponsors
may create custom artwork to specifications provided by Salesforce.

PEDICAB

$45,000
Quantity: 5

Send your brand traveling around town. With this opportunity, you receive prime branding on
Pedicabs driving around the Moscone area during Dreamforce. Drivers wear your company
t-shirt (sponsor to provide) and you have the option of offering a giveaway to their passengers.
5 Pedicabs are included with each sponsorship.

N
E

W ESCALATOR GRAPHIC

$75,000
Quantity: Multiple

Showcase your brand to Dreamforce attendees in a big way with co-branded escalator
graphics.

N
E

W RAIN PONCHOS

$20,000
Quantity: 1

San Francisco weather is unpredictable. Keep attendees dry with branded ponchos.
Ambassadors will deliver your branded ponchos, rain or shine.

N
E

W

EXPO BAG
(Subject to approval)

$175,000
Quantity: 1

Promote your brand in the Cloud Expo and on the arms of Dreamforce attendees with Expo
bags. Sponsorship includes branded expo bags, distributed at Cloud Expo entrances.

mailto:partnersuccess%40salesforce.com?subject=

28Dreamforce ‘16 | Sponsor ship Prospec tus

À LA CARTE O P P O R T U N I T I E S

CONTENT & INTERACTION

40 MINUTE CONTENT SESSION

$35,000
Quantity: Multiple

Highlight your best customer stories in a dedicated breakout session. Present their success and
your expertise to an audience with a demonstrated interest in your topic. Sponsorship includes
promotion in Agenda Builder, the ability to scan leads following the session, and (up to) 2 full
conference passes for the customer speakers.

PARTNER THEATER SESSION

$6,000
Quantity: Multiple

Host a 20-minute speaking session in the Partner Theater, located in the Cloud Expo.
Sponsorship includes promotion in Agenda Builder and onsite signage.

10x10 STANDARD MEETING ROOM

$15,000
Quantity: Multiple

Provide your staff a place to work and host meetings with prospects. Each room is furnished
with 1 table, 4 chairs, a power drop, and door sign. Meeting rooms are available for use during
Cloud Expo hours.

10x20 STANDARD MEETING ROOM

$35,000
Quantity: Multiple

Host meetings onsite at Dreamforce in a private space. Each room is furnished with 1 table, 6
chairs, a power drop, and a door sign. Meeting rooms are available for use during Cloud Expo
Hours.

N
E

W

10x20 PREMIUM MEETING ROOM
(EXPO FLOOR)

$75,000
Quantity: 3

Purchase a private meeting room where you can host meetings and close business in an
intimate setting. This executive-style meeting room will be located in the Cloud Expo, featuring
soundproof walls and ceiling, upgraded amenities and branding, both inside and outside of the
room.

mailto:partnersuccess%40salesforce.com?subject=

29Dreamforce ‘16 | Sponsor ship Prospec tus

À LA CARTE O P P O R T U N I T I E S

EXPERIENCES
DJ STATIONS

$20,000
Quantity: 3

Great music is a key part of the Dreamforce experience—align your brand with the upbeat
atmosphere. Sponsorship includes branding, DJ shout outs, and ability to have a member of
your staff distribute collateral alongside the DJ in a high traffic area of the Dreamforce campus.

N
E

W DREAMPARK STAGE

$50,000
Quantity: 4

Sponsor a performance stage in the Dreampark and provide the incredible talent that keeps
attendees happy and entertained throughout Dreamforce. Sponsorship includes promotion
on a large screen on stage, shout outs of the sponsorship, branding on digital signage, and
promotion via Salesforce social media channels.

N
E

W MASSAGE LOUNGE ON CAMPUS

$50,000
Quantity: 1

Treat attendees to complimentary massages throughout the week of Dreamforce. Sponsorship
includes a sponsor branded all-day massage lounge with (5) massueses on campus
Sponsorship includes the option to provide masseuses with branded t-shirts and a giveaway for
participants.

N
E

W

SOCIAL MEDIA
VENDING MACHINES

$50,000
Quantity: 5

Your co-branded vending machine will be placed in a high-traffic area, where attendees can
Tweet to receive a branded gift dispensed from the machine, provided by your company.
Sponsorship includes the option to place a staff member at machine locations with a lead
scanning device.

N
E

W APPBASH

$20,000
Quantity: 8

The AppBash sponsorship drives traffic to your booth throughout the week with an interactive
attendee game, and culminates with a wildly popular co-hosted party. Sponsorship includes
branding throughout the venue and activations at the party, VIP passes, and inclusion in the
Cloud Expo Passport game.

mailto:partnersuccess%40salesforce.com?subject=

30Dreamforce ‘16 | Sponsor ship Prospec tus

À LA CARTE O P P O R T U N I T I E S

EXPERIENCES (Cont.)

N
E

W MARQUEE APPBASH

$50,000
Quantity: 1

Elevate your AppBash experience with the exlusive Marquee Sponsorship. In addition to all the
the AppBash sponsorship inclusions, your company will be featured as the presenting sponsor.
Sponsorship includes signage on the dance floor, signature cocktail, DJ booth sponsorship,
branding of the photo activations, and sponsorship of the VIP section.

N
E

W TAPSNAP® PHOTO EXPERIENCE

$50,000
Quantity: 1

TapSnap’s photo capture experience engages attendees in an interactive and fun way.
Sponsorship includes branding of the photo experience and photo backdrops. Sponsor
receives the option to place a staff member at machine locations with a lead scanning device.

mailto:partnersuccess%40salesforce.com?subject=

31Dreamforce ‘16 | Sponsor ship Prospec tus

EXPANSION PACKAGES T U R N K E Y B O O T H

TURNKEY BOOTH 10X20 10X10 6X8

Price $85,000 $65,000 $25,000

Inventory Multiple Multiple Multiple

CLOUD EXPO PRESENCE

Electrical (2) Drops (1) Drop (1) Drop

Internet (2) Drops (1) Drop (1) Drop

Monitor (2) Monitors (1) Monitor (1) Monitor

Carpet X X X
Materials Handling
(Must ship to advance warehouse)

300 lbs 100 lbs 100 lbs

Booth Graphics Panels X X X

Furniture (2) Demo Stools, (2) Wastebaskets,
(2) Literature Racks

(1) Demo Stool, (1) Wastebasket,
(1) Literature Rack

(1) Demo Stool, (1) Wastebasket,
(1) Literature Rack

Lead Retrieval (2) Devices (1) Device (1) Device

Evening Cleaning and Porter Service X X X
CONFERENCE ACCESS DETAILS

Booth Staff Passes 7 4 2

ON-SITE MARKETING

Inclusion in Expo Map X X X
On-Site Meeting Room 10x10 10x10

Purchase a Turnkey Booth Expansion Package to increase interaction with Dreamforce attendees. This package includes everything that comes with the standard Dreamforce ’16
turnkey booth. Everything you need to engage prospects is included in this straight-forward, no-hassle expansion package. You’ll be able to scan leads, run demos, and spread
your brand in the Cloud Expo.

Please note your expansion package booth cannot be larger than your primary sponsorship booth space. If space permits, you may select an expansion space next to your primary booth space, however the spaces must remain
separate and consist of two separate booth structures. Any customizations to the Turnkey Expansion booth will be at the sponsor’s expense. Expo rules and regulations also apply.

mailto:partnersuccess%40salesforce.com?subject=

32Dreamforce ‘16 | Sponsor ship Prospec tus

EXPANSION PACKAGES R A W S P A C E
Increase your presence in the Dreamforce Cloud Expo with a Raw Space Expansion Package. This opportunity includes space on the expo floor that can be customized into an
innovative area to interact with attendees.

RAW SPACE 10X20 10X10 6X8

Price $60,000 $30,000 $18,000

Inventory Multiple Multiple Multiple

CLOUD EXPO PRESENCE

Evening Cleaning and Porter Service X X X
CONFERENCE ACCESS DETAILS

Booth Staff Passes 7 4 2

ON-SITE MARKETING

Inclusion in Expo Map X X X

Please note your expansion package booth cannot be larger than your primary sponsorship booth space. If space permits, you may select an expansion space next to your primary booth space, however the spaces must remain
separate and consist of two separate booth structures. Any customizations to the booth will be at the sponsor’s expense. All ideas must be approved by conference management. Expo rules and regulations also apply. Pop-up
booths are not permitted.

mailto:partnersuccess%40salesforce.com?subject=

33Dreamforce ‘16 | Sponsor ship Prospec tus

Everett Jacobs
Director

Get Involved:
WEEKLY OFFICE HOURS

Held Tuesdays at 9 a.m., beginning on January 12, office hours are an open forum for
your questions.

GoToMeeting

Access code: 160-779-984

SUBMIT YOUR CONTRACT

Email your sponsorship agreement to partnersuccess@salesforce.com,
or e-sign the agreement here.

We begin accepting sponsorship agreements January 21 at 9 a.m. PST.

GET IN TOUCH

Email partnersuccess@salesforce.com to connect with the sponsorship team.

Leslie Tom
VP

Laura Wilensky
Senior Manager

Larissa Prairie
Manager

Lauren Applegate
Manager

Natalie Moore
Associate Manager

Michael Goeckner
Manager

Justin Donaca
Manager

Kacey Burr
Manager

Lauren Clark
Manager

JANUARY 12
Weekly office
hours begin

MAY 31
Booth Queue locks

MID JULY
Sponsor Support
Call #2MID APRIL

Exhibitor Resource
Center launches

JUNE
Booth selection
begins

JANUARY 21
Begin accepting
Sponsorship agreements

MID MAY
Sponsor Support
Call #1

LATE SEPTEMBER
Sponsor Support
Call #3

OCTOBER 4–7

T H E C O U N T D O W N T O D R E A M F O R C E ‘ 1 6

https://global.gotomeeting.com/join/160779984
mailto:partnersuccess%40salesforce.com?subject=
https://www.docusign.net/Member/PowerFormSigning.aspx?PowerFormId=65423621-b590-4398-a8bd-ae90e7fd4470
mailto:partnersuccess%40salesforce.com?subject=
mailto:partnersuccess%40salesforce.com?subject=

34Dreamforce ‘16 | Sponsor ship Prospec tus

INNOVATION $1,000,000 COURAGE $500,000 BREAKTHROUGH $250,000

SPONSORSHIPS
All sponsorships include entry to dreamfest concert, cocktail reception, and after party

•	 Includes 50 Tickets

•	 Premier Branding Opportunity

•	 Sponsorship of Cocktail Reception

•	 Sponsorship of VIP Cocktail Reception & VIP Platform at Concert

•	 Exclusive Viewing Area for Concert

•	 Private Lounge for Cocktail Reception & After Party

•	 	Full Page Ad in Commemorative Program

•	 VIP Transportation

•	 Includes 40 Tickets

•	 High Profile Branding Opportunity

•	 Sponsorship of Presentation of Colin Powell Courage Award

•	 Sponsorship of Executive Summit Cocktail Lounge at Event

•	 Exclusive Viewing Area for Concert

•	 Private Lounge for Cocktail Reception & After Party

•	 Full Page Ad in Commemorative Program

•	 VIP Transportation

•	 Includes 30 Tickets

•	 Exclusive Viewing Area for Concert

•	 Private Lounge for Cocktail Reception & After Party

•	 Logo on Digital and Print Event Signage

•	 Full Page Ad in Commemorative Program

•	 VIP Transportation

•	 Sponsorship of Onsite Volunteer Activities at Dreamforce

•	 Recognition as a Dreamforce Salesforce.org sponsor including
event signage, booth signage and printed guides

•	 Children's Health Hero

•	 Sponsorship of Onsite Volunteer Activities at Dreamforce

•	 Recognition as a Dreamforce Salesforce.org sponsor including
event signage, booth signage and printed guides

•	 Children's Health Hero

•	 Sponsorship of Onsite Volunteer Activity at Dreamforce

•	 Recognition as a Dreamforce Salesforce.org sponsor including
event signage, booth signage and printed guides

•	 Children's Health Hero

THE CONCERT FOR UCSF BENIOFF CHILDREN’S HOSPITALS THE CONCERT FOR UCSF BENIOFF CHILDREN’S HOSPITALS THE CONCERT FOR UCSF BENIOFF CHILDREN’S HOSPITALS

DREAMFORCE DREAMFORCE DREAMFORCE

T H E C O N C E R T F O R U C S F B E N I O F F
C H I L D R E N ’ S H O S P I TA L S
Join us to advance children’s health in our community and worldwide

mailto:partnersuccess%40salesforce.com?subject=

35Dreamforce ‘16 | Sponsor ship Prospec tus

RESEARCH $100,000

IMPACT $10,000

HOPE $50,000 FUTURE $25,000

•	 Includes 20 Tickets

•	 Exclusive Viewing Area for Concert

•	 Logo on Digital and Print Event Signage

•	 Full Page Ad in Commemorative Program

•	 Includes 4 Tickets

•	 Reserved Viewing Area for Concert

•	 Logo on Digital and Print Event Signage

•	 Quarter Page Ad in Commemorative Program

•	 Includes 16 Tickets

•	 Premium Viewing Area for Concert

•	 Logo on Digital and Print Event Signage

•	 Full Page Ad in Commemorative Program

•	 Includes 8 Tickets

•	 Premium Viewing Area for Concert

•	 Logo on Digital and Print Event Signage

•	 Half Page Ad in Commemorative Program

•	 Recognition as a Dreamforce Salesforce.org sponsor including
event signage, booth signage and printed guides

•	 Children's Health Hero

•	 Recognition as a Dreamforce Salesforce.org sponsor including
event signage, booth signage and printed guides

•	 Children's Health Hero

•	 Recognition as a Dreamforce Salesforce.org sponsor including
event signage, booth signage and printed guides

•	 Children's Health Hero

•	 Recognition as a Dreamforce Salesforce.org sponsor including
event signage, booth signage and printed guides

•	 Children's Health Hero

THE CONCERT FOR UCSF BENIOFF CHILDREN’S HOSPITALS

THE CONCERT FOR UCSF BENIOFF CHILDREN’S HOSPITALS

THE CONCERT FOR UCSF BENIOFF CHILDREN’S HOSPITALS THE CONCERT FOR UCSF BENIOFF CHILDREN’S HOSPITALS

DREAMFORCE

DREAMFORCE

DREAMFORCE DREAMFORCE

Dreamforce offers a huge opportunity for our customers, partners, and employees to give back to the community. We’re proud to support
UCSF Benioff Children’s Hospitals through our amazing benefit concert held in conjunction with Dreamfest. We’re also proud to feature
meaningful volunteer activities every day of the conference, so everyone at Dreamforce gets a chance to give back. Align your brand with
our high impact philanthropy efforts and the buzz will resonate throughout Dreamforce.

UCSF Benioff Children’s Hospitals treat kids locally while training future medical leaders and discovering cures that will treat kids globally. Each
day, children from around the world get a chance to experience a healthy, joyful, and hopeful life, thanks to UCSF Benioff Children’s Hospitals.

BE PART OF DREAMFORCE GIVING

FUN FACT: OVER 5 YEARS WE’VE RAISED 37 M

mailto:partnersuccess%40salesforce.com?subject=

MAHALO!

1 	

Dreamforce	‘16	
October	4-7		2016	
San	Francisco,	CA	

	
	

	
		Sponsorship	Application	
	
Choose	from	the	following	sponsorship	opportunities:	
! Titanium	-	 $1,500,000		
! Platinum	-		$1,000,000	 	 []	Custom			[]	Turnkey		
! Gold	-	$325,000	 	 														[]	Custom			[]	Turnkey	
! Silver	-	 $150,000	
! Bronze	-	$50,000	
! Exhibitor	(first	Dreamforce	only)	-		$25,000	
! A	La	Carte	Sponsorship:		 	(Item	and	Price)	
	
Total	Sponsorship	(“Sponsorship	Fee”):	__________________________________	
	

Company	Information	(“Sponsor”)	-	Company	name	for	use	in	Dreamforce	‘16	marketing	materials	

Company	 Name:		___	
Address:			 	 	 	 		
City:	 State:	 ZIP	Code:	 Country:			 	

	
Payment	Method	(All	Fields	 Required)	
Billing	Contact	Name:			 		
Billing	Contact	 Email:		 		
Company	 Name:	
Billing	Address	(if	different	from	 above):			 	 	 	
City:	 State:	 ZIP		Code:	 Country:			 		
□ PO	#			 	
□ No	PO	#	(My	company	does	not	issue	and/or	require	a	PO	#	for	this	purchase)	

	
Primary	Logistics	Contact	
Contact	Name:	 Phone:			 		
Email:			 	 	
Secondary	Contact	
Contact	 Name:	 Phone:	 	
Email:			 	 	

	
By	signing	below	I	certify	that	I	am	authorized	to	sign	on	behalf	of	Sponsor	(named	above)	and	if	selected	as	a	Sponsor	of	the	Event,	I	agree	
on	its	behalf	to	all	terms	and	conditions	set	forth	below	in	the	Terms	and	Conditions	of	Event	Sponsorship*		
	
Name:	 Company:	 	
Email:		 	
	
Signature:	X	 Date:		 			
	
To	complete	your	Sponsorship	Application,	scan	and	email	completed	form	to	partnersuccess@salesforce.com.	Please	 contact	

partnersuccess@salesforce.com	with	 any	 Dreamforce	‘16	 sponsorship	 questions.	

2

*TERMS AND CONDITIONS OF EVENT SPONSORSHIP

If your Sponsorship Application for the Event is accepted by salesforce.com, inc. (“Salesforce”), Sponsor’s participation is
subject to the following terms and conditions (“Agreement”). The benefits associated with each Sponsorship Level are
specified in the Event's sponsorship prospectus (“Prospectus”), which Sponsor hereby acknowledges receiving and which are
incorporated by reference into this Agreement. Subject to acceptance by Salesforce, this Agreement is between Salesforce, a
Delaware corporation with its principal place of business at The Landmark at One Market, Suite 300, San Francisco, California
94105 and the Sponsor named in the Sponsorship Application (“Sponsor” or “You” or “Your”) as of the date accepted by
Salesforce in a confirmation email (“Effective Date’), subject to which Salesforce and Sponsor shall each be a “Party” and
collectively, the “Parties” to this Agreement. By submitting the preceding Sponsorship Application, You are agreeing to be
considered by Salesforce for Sponsorship in the Event. If You are selected for Sponsorship, Salesforce will notify You via
email, confirming Your selection and Your Sponsorship Level. Note that You are not an Event Sponsor unless and until
Salesforce sends You a confirmation email.

TERM: The Term of this Agreement will commence on the Effective Date and end on completion of all obligations by the
parties, unless earlier terminated per the terms of this Agreement.

PAYMENT: With respect to all sponsorships other than “A La Carte Sponsorships,” Sponsor agrees to pay the Sponsorship
Fee in accordance with the following payment schedule: If Salesforce accepts the Agreement prior to May 31, 2016, Salesforce
will send Sponsor two invoices, one in approximately early June 2016 and the other in approximate late August 2016. Payment
for each invoice, each of which will reflect fifty percent (50%) of the total Sponsorship Fee will be due and payable within thirty
(30) days of the invoice date. If Salesforce accepts the Agreement between June 1, 2016 and August 15, 2016, Salesforce will
send Sponsor one invoice in late August 2016, which will be due and payable in full within thirty (30) days of the invoice date.
If Salesforce accepts the Agreement on or after August 16, 2016, Salesforce will send the Sponsor one invoice that will be due
and payable in full immediately upon receipt but in no event later than September 25, 2016 (“Final Due Date”). With respect to
A La Carte Sponsorships only, Sponsor agrees to pay the full Sponsorship Fee to Salesforce, within thirty (30) days of the
invoice date, but in no event later than September 25, 2016 (“Final Due Date”). For all sponsorships, if the Sponsor has not paid
the Sponsorship Fee in full by the Final Due Date, Sponsor may not participate in the Event. Only the following forms of
payment will be accepted: US dollars by direct debit, by check, or bank transfer payable to “salesforce.com, inc.” No credit
card payments will be accepted. PLEASE NOTE: You are responsible for paying the Sponsorship Fee set forth on the
Sponsorship Application, regardless of whether it reflects any agreed modifications. Therefore, please make sure to enter only
the final amounts agreed with Salesforce.

EVENT LOCATION AND TIME: The Event is scheduled for the location, date and time specified in the Sponsorship
Application. Sponsor acknowledges and agrees that Salesforce may, at any time, reschedule the location, date, time, and/or
logistics of the Event. Salesforce will attempt to notify Sponsor of any such changes as far in advance as possible, provided that
no such scheduling change will be deemed a cancellation by Salesforce and therefore, if Sponsor wishes to cancel its
Sponsorship, Salesforce will have no obligation to refund to Sponsor any portion of the Sponsorship Fee pre-paid by Sponsor
prior to Sponsor’s cancellation of its Sponsorship. Salesforce will notify Sponsor, in advance of the Event, the dates, times and
logistics for load-in, set up, breakdown and load out, to which Sponsor will adhere, unless otherwise notified by Salesforce to
Sponsor.

EXHIBIT SPACE ALLOCATION: Salesforce will assign to Sponsor an exhibit space (“Space”) according to Salesforce’s
internal booth queue policies, which, among other things, may include, in Salesforce’s sole discretion and without limitation,
such factors as the amount of the fees committed by the sponsor and when the sponsor committed. If Sponsor selects booth
space and cancels any portion of their sponsorship investment, they will forfeit their selected space and move to the bottom of
the booth queue. Salesforce reserves the right, in its sole discretion, to change the location, size, layout, arrangement and display
restrictions of the Sponsor’s space limits. Distribution of marketing materials outside Your exhibit space is strictly prohibited.
Sponsor also agrees to abide by any terms or requirements of the venue or exhibit space.

EXHIBIT SPACE: Salesforce’s provision of the Space includes only the items set forth in the Prospectus. Sponsor is
responsible, including any costs and expenses, for any goods or services that are not listed in the Prospectus.

EVENT SPACE RULES/RESTRICTIONS: Sponsor agrees to abide by any venue rules and regulations, Salesforce’s
Partner Brand Protection Policies and Guidelines, the Salesforce Dreamorce Experience Rules and Regulations and the Code
of Conduct, which Sponsor hereby acknowledges receiving and which are incorporated by reference into this Agreement.

USE OF SALESFORCE MARKS: Sponsor agrees not to use any trademarks, trade names, logos, slogans or other intellectual
property owned by Salesforce or its affiliated or subsidiary companies (“Salesforce Marks”), except as permitted in, and in
accordance with, Salesforce’s Partner Brand Protection Policies and Guidelines, which Sponsor hereby acknowledges
receiving, and which are incorporated into this Agreement by reference. In its sole discretion, Salesforce may withhold or

http://www2.sfdcstatic.com/assets/pdf/misc/Partner_Branding_Guidelines_SFDC.pdf
https://success.salesforce.com/Ev_SiteCOC
https://success.salesforce.com/Ev_SiteCOC
https://org62.my.salesforce.com/sfc/p/000000000062/a/30000000XgkP/IumQ1Ju3s30SMVjSSVj5awDZ1xRT7Ae5od38CBB4od4

3 	

withdraw permission to display items or distribute souvenirs, advertising or any other material containing the Salesforce
Marks. Sponsor may not issue any announcement or press release regarding the Event, or Sponsor’s participation in the Event,
without the prior written consent of Salesforce.

NO ENDORSEMENT: Sponsor will not state or imply that its products or services are endorsed by Salesforce or Salesforce’s
affiliated or subsidiary companies and no approval by Salesforce or any of its affiliated or subsidiary companies of any of
Sponsor’s content or participation in the Event will be deemed an endorsement.

CANCELLATION BY SPONSOR: Sponsorship Fees are non-refundable regardless of the reason. If Sponsor
wishes to cancel all or part of this Agreement, Sponsor must send notice of cancellation in writing to Salesforce,
Attention: Dreamforce Sponsorship, 50 Fremont Street, Suite 300, San Francisco, CA 94105 via certified mail, return
receipt requested. If Sponsor cancels before May 31, 2016 at 5pm PST, Sponsor will be liable for 50% of the Sponsorship Fee.
If Sponsor cancels after May 31, 2016 at 5pm PST, Sponsor will be liable for 100% of the Sponsorship Fee. Sponsor’s failure
to occupy the Space at the commencement of the Event will constitute cancellation by Sponsor, for which Sponsor will be
liable for 100% of the Sponsorship Fee.

CANCELLATION OR TERMINATION BY SALESFORCE: Salesforce reserves the right to cancel the Event, or any
portion thereof, for any reason at any time upon written notice to Sponsor. Salesforce may immediately upon written notice to
Sponsor terminate this Agreement, in whole or in part, including Sponsor’s Sponsorship, with or without cause. Upon
cancellation of the Event or termination by Salesforce for cause, including, without limitation, Sponsor’s breach of this
Agreement or Sponsor’s failure to pay the Sponsorship Fee in full, Sponsor will not be entitled to, and Salesforce will not pay
Sponsor, any refund of any Sponsorship Fee. In the event of any termination by Salesforce without cause, Salesforce’s sole
liability to Sponsor, and Sponsor’s exclusive remedy, will be a refund of the Sponsorship Fee pre-paid prior to notice of such
termination.

WARRANTY: Sponsor warrants that it has the authority to enter into this Agreement; that its participation in the Event will
not violate any other agreement or understanding between Sponsor and a third party; that Sponsor will reimburse Salesforce for
any losses Salesforce incurs resulting from any damage to the personal property of, or any personal injury to, Salesforce, the
Location Owner, or any of their employees or contractors in connection with the Event; that no materials provided by Sponsor
in connection with the Event will infringe or misappropriate any third party’s rights; and that Sponsor will comply with all
applicable federal, state and local laws and regulations in connection with its obligations under this Agreement and its conduct
in connection with the Event.

INDEMNITY: Sponsor will indemnify and hold Salesforce, its parent, affiliated and subsidiary companies (the “Indemnified
Parties”) harmless for and from any alleged or actual claim for any costs, losses, or fines, penalties, or expenses (including
reasonable attorneys fees) arising from or related to: (1) any damages to real or personal property, or personal injury to any
person, directly or indirectly caused by Sponsor or Sponsor’s employee or contractor in connection with the Event; (2) any
failure to comply with any applicable federal, state, and local laws and regulations related to the collection, use, sharing,
disclosure and storage of personal information; and (3) any claim that the Indemnified Parties’ use of any content provided by
Sponsor for the Event infringes or misappropriates any third party’s intellectual property, publicity, privacy, confidentiality or
other right, provided that in no event will the Indemnified Parties’ approval or use of Sponsor’s Products or any other materials
provided by Sponsor for the Event, or the Indemnified Parties’ approval of Sponsor’s use of Event marks, affect the
Indemnified Parties’ right of indemnification as described in this paragraph. This provision will survive the termination or
expiry of this Agreement.

SPONSORSHIP BENEFITS: If Salesforce decides in its sole discretion to provide Sponsor with any attendee or registrant
information (“Attendee Information”), Sponsor will not sell, rent, transfer, assign, lease or share the Attendee Information.
Sponsor will treat the Attendee Information as confidential information and will comply with all applicable laws, rules,
regulations and ordinances in use of the Attendee Information. Furthermore, Sponsor will indemnify Salesforce for any third
party claims that may result from Sponsor’s use of the Attendee Information. Furthermore, Sponsor will not sell, rent, transfer,
assign, lease or share any sponsorship benefits, including but not limited to, access to galas, dinners or concerts without
Salesforce prior written approval.

LIMITATION OF LIABILITY: Neither Salesforce, nor the owners of the Event location (“Location Owner”) will be liable
for any indirect, incidental, special or consequential damages, or damages for loss of profits, revenue, data, or use, nor any
punitive damages, incurred by Sponsor, whether in an action in contract or tort, even if Salesforce or the Location Owner have
been advised of the possibility of such damages. Salesforce’s liability for damages under this Agreement will in no event exceed
the amount of Sponsorship Fees paid by Sponsor under this Agreement.

NO PARTNERSHIP OR AGENCY: Nothing in this agreement is intended to, or will be deemed to, establish any
partnership or joint venture between any of the Parties, constitute any Party the agent of another Party, nor authorize any
Party to make or enter into any commitments for or on behalf of any other Party.

4 	

SUCCESSORS AND ASSIGNS: Salesforce may assign or delegate its rights and obligations under this Agreement in its
sole discretion. Sponsor may not assign or delegate its rights and responsibilities under this Agreement to any person or entity
without Salesforce’s written permission other than to a wholly-owned affiliate or subsidiary that is not a direct competitor of
Salesforce.

PERMISSION TO USE MATERIALS: Sponsor grants Salesforce and its employees, agents, contractors or representatives
permission to use, reproduce, combine with other works, and publish worldwide, during the Term of this Agreement, in all
media, Sponsor’s trademarks, product names or descriptions and logo(s) and any materials Sponsor provides for the purpose of
or as result of Sponsor's participation in Event, including, without limitation, posting on web-sites, or publishing in other print
or electronic media, brochures, newsletters, advertisements, and magazines. Salesforce may edit materials only as necessary to
conform them to a given media, e.g., changing the size of an image, but will not modify Sponsor’s trademarks or logos in any
other way without Sponsor’s prior written consent.

MISCELLANEOUS: This Agreement will be governed exclusively by the internal laws of the State of California, without
regard to its conflicts of laws rules or the United Nations Convention on the International Sale of Goods. Each Party hereby
consents to the exclusive jurisdiction of the state and federal courts located in San Francisco County, California to adjudicate
any dispute arising out of or relating to this Agreement. No waiver of any provision by either party will constitute a waiver of
any other provision nor will any waiver be enforceable unless it is in writing signed by the parties. It is the intent of the parties
that if a court finds any provision of this Agreement to be unenforceable, all other provisions will remain enforceable.

CONFIDENTIALITY AND AUTHORIZATION: This Agreement, its terms and the Event are each confidential until
publicly announced by Salesforce. You may not disclose the existence of this Agreement or the terms of this Agreement to any
third party without Salesforce’s prior written consent. You hereby authorize Salesforce to provide Sponsor’s contact
information including address, phone number, fax number and Primary Contact person information to the Salesforce events and
marketing team, and any Salesforce vendor contracted to conduct work for this Event, as well as to the Location Owner and its
employees, agents and contractors.

ENTIRE AGREEMENT: This Agreement constitutes the complete agreement between the parties and supersedes all
prior or contemporaneous agreements or representations, written or oral, concerning the subject matter hereof. This
Agreement may not be modified or amended except in a writing signed by a duly authorized representative of each party.

X (Initial)

