

300 INNOVATIVE SUPPLIERS

200 INTERACTIVE MASTERCLASSES

WELCO

We could not be more excited to welcome you to the B2B Marketing Expo 2019, the only marketing event you need to attend in California! Our exhibitors are primed, our speakers are ready, and we're all set to takeover the Los Angeles Convention Center on October 2nd & 3rd to deliver you two days of innovation, education and unmissable industry insights.

You can expect to take full advantage of an incredible 300 suppliers providing all the latest technologies, strategies and breakthroughs that are transforming our performance as marketers, while also gaining invaluable advice from the teams behind some of the world's biggest and most successful brands! Nowhere else can you enjoy over 250 seminar sessions from the likes of Nike, IBM, Microsoft, Google, Social Chain and PWC, and have access to a full program of expert-led masterclasses, all for free... and this is just the tip of the iceberg.

Pair this with countless opportunities to network with thousands of like minded marketers, a chance to witness the future of the industry with the B2B Marketing Expo awards and more showexclusives than you can possibly imagine, and we're certain you'll leave with that new product, connection or piece of advice that will take your marketing strategy into the stratosphere!

Step into the B2B Marketing Expo 2019, this is going to be a show like no other.

keynotes

12

26

Discover when and where you can catch your marketing heroes at this year's show.

highlights

Spoiled for choice with so much going on? We've got you covered with a comprehensive list of show highlights.

masterclasses

These run on a first come, first served basis, so take a look and get booked in via the website.

awards

We'll be celebrating the innovators making waves at the very forefront of the industry, so be sure to join us.

partners

Take a look at a full list of our amazing 2019 partners and supporters.

schedule

Plan your day with our full seminar schedule, to make sure you don't miss that speaker you've been waiting all year to see.

exhibitors

With so many incredible suppliers to choose from, we're here to help you work out which ones will benefit you most.

floorplan

Save yourself some time by locating and planning your route to the exhibitors you want to meet, prior to arriving at the show.

keynote speakers

We pride ourselves on bringing together the world's biggest and most influential brands as keynote speakers at the show, so that they can educate you on their ascension to the forefront of marketing greatness... and this year is certainly no exception!

Making up the greatest speaker lineup on the 2019 marketing calendar, you can expect to hear from Nike, Google, PWC, IBM, Microsoft, Social Chain, Heinz Marketing and Forrester to name a few, and this is just on one stage!

Nowhere else will you have direct insights into the marketing strategies of these industry giants, so get in early, grab your notepad and prepare to optimise your strategy like never before.

Google

Microsoft

VIP, Awards and Panel Session Headline Host _

Jeetendr Sehdev

NEW YORK TIMES BESTSELLING AUTHOR & CELEBRITY BRANDING AUTHORITY

Described by Variety as "The best in the business" and Harper's Bazaar as "the most relevant voice of the social media era," Jeetendr Sehdev is a media personality, the world's leading authority on celebrity branding and the author of the New York Times best-selling sensation, The Kim Kardashian Principle. A trailblazer in marketing insights, he is a soughtafter advisor to top international companies.

Noelle LaCharite

Al Evangelist MICROSOFT

What Do Businesses Need to Know About Building for Voice?

In this talk, Noelle highlights her journey into skills development, the creation of her top performing skills and the critical things brands need to know about how to build voice experiences and reach millions through Amazon Echo and Alexa.

WEDS | KEYNOTE THEATER 1 | 11:00 AM

Masha Finkelstein

MarTech Evangelist GOOGLE

Is Data Our Friend or Foe?

In this seminar session Masha will explore the marketers rather complicated relationship with data. While the benefits of being "data-driven" are widely discussed, achieving a truly successful end-result doesn't come easy- leaving many marketers stuck somewhere between feelings of love and hate. Sharing her own experiences and expertise, Masha will discuss the common pitfalls of data-driven marketing, encouraging the audience to examine their own practices and consider how they can improve results for themselves and their business.

THURS | KEYNOTE THEATER | 11:45 AM

Laura Ramos VP, Principal Analyst FORRESTER Empathetic Content: The Key To Building Lasting Customer Relationships

Dramatic demographic and behavioral changes have given rise to a new type of B2B customer, one who acts more like a digital consumer than a professional buyer. Armed with technology and access to data, these B2B consumers easily avoid engaging with sellers until late in the

purchase process. Educating, entertaining, and engaging them is now a marketing imperative -- your content must appeal to their more demanding needs or risk losing out to fast-moving competition. Forrester's

Laura Ramos explores the new content requirements in the customer-centered age and how empathetic content is now essential to winning buyers' attention, serving their needs, and retaining their business long term.

WEDS | KEYNOTE THEATER | 2:45 PM

Panel Debate

Mastering the Art of Branded Content

This exclusive panel session will give you access to the incredible insights of Chantal Rickards, Rupert Maconick and Adam Hua as they discuss how and why Marketers should master the art of branded content. Hosted by New York Times Bestselling Author & Celebrity Branding Authority Jeetendr Sehdev you can expect an entertaining, straight talking discussion from some of the most successful thought-leading individuals in the world. The panel will discuss:

What is branded content? Why should B2B and B2C Marketers be concerned in harnessing it and how should they do so?

How do you balance Art and Science when it comes to branded content? What are the common pitfalls? What are the key strategies for success? How is success measured?

How does branded content fit into the marketing landscape of the future? What are the panelists predictions?

THURS | KEYNOTE THEATER | 3:30 PM

Matthew Lieberman

PWC

Bringing Digital Transformation to Life

Faced with the challenge of bringing a 160+ year-old company into the digital age, PwC set out to break down silos, bring technology into every aspect of the business and adopt a go-to-market mindset set on empowering the individual and providing top-tier client experience. PwC's CMO, Matt Lieberman will discuss how PwC's digital transformation came to life within marketing, and how the marketing function can be a force for change across a business.

James Gardner Senior Director, Customer Intelligence THE WALL STREET JOURNAL

Yogesh Shah Director of Sales IRESEARCH SERVICES

1 RESEARCH SERVICES

Tech in the C-Suite

WALL STREET JOURNAL

Innovation stemming from new disruptive technologies like 5G, AI, robotics and blockchain has forever changed the dynamic in the C-Suite.

Understanding the business priorities and points of view of both CEOs and CIOs can deliver a unique advantage when collaborating with them on technology solutions for their company.

WEDS | KEYNOTE THEATER | 12:30 PM

THURS | KEYNOTE THEATER | 12:30 PM

VanillaSof

Tim Degner Lead Design Strategist NIKE Data Storytelling

Tim's talk will explore the endless design solutions for displaying and interpreting data. He will utilize one data set with 35+ unique approaches to visually represent the information. Tim will also explore layering in relevant contextual data to help audiences better understand the whole picture. He'll lastly explain his process & methods for creating these designs.

THURS | KEYNOTE THEATER | 2:45 PM

Paul Bellantone, CAE

PPA

President and CEO PROMOTIONAL PRODUCTS ASSOCIATION INTERNATIONAL

Delivering a Lasting Impression: The Power of Promotional Products

Take a journey through the promotional products industry. Attendees will hear the story of the promotional products industry, including what the users and buyers of promotional products have to say. The session will also cover the current top industry products and programs trends, along with outlining consumer and buyer research statistics.

THURS | KEYNOTE THEATER | 11:00 AM

S+G

Darryl Praill Chief Marketing Officer VANILLASOFT

The Day Marketing Held Sales Accountable

Virtual Causeway needed their marketing program spend to generate as many marketing qualified leads (MQL) as possible, and they needed those MQLs turned into sales qualified leads (SQL). The problem was that sales rejected over half of their MQLs, resulting in excess marketing program spend, lead flow shortfalls, intra-departmental conflict, and an overall questioning of marketing's effectiveness and contribution. Learn how Virtual Causeway overcame this by implementing an effective sales engagement strategy.

WEDS | KEYNOTE THEATER | 3:30 PM

Ratchet

Jamie Mendez Director, Channel Marketing IBM

Accelerate Your Growth Through Channels

Market dynamics fueled by broad digital transformation has changed how clients discover, purchase and consume solutions. Clients want the same simple, subscription based options they experience as a consumers available in addition to the traditional models in place to support

their businesses. They want solutions, not technology. By enabling new partnering models through new and changing engagement models vendors can accelerate their ability to drive innovation, deliver solutions, create new revenue opportunities and through enhanced value create to meet and exceed client expectations.

WEDS | KEYNOTE THEATER | 1:15 PM

CMO SIEGEL+GALE

World's Simplest

Brands Workshop

The workshop will focus on how organizations can use simplicity to articulate their purpose, deliver a clear value proposition and create simple employee experiences to build a more valuable brand. There will be a full room discussion before revealing the actual results from Siegel+Gale's annual World's Simplest Brands study.

THURS | KEYNOTE THEATER | 2:00 PM

Dhillan Bhardwaj

Founder RATCHETT CLOTHING

How Authentic Brands Make Millions

"In an age where evolving technologies seem to make marketing tactics increasingly complicated can brands achieve success by just being true to themselves?

In this interview, New York Times Bestselling Author, Jeetendr Sehdev interviews Dhillan Bhardwaj, who became a millionaire at the age of 16 by designing clothes in his parent's garage. Dhillan's organization, Ratchet clothing, has since gained celebrity clientele including Rhianna, Miley Cyrus and Taylor Swift an engaged community on social media. Dhillan's lessons in entrepreneurship are sure to leave you with a new perspective on how authentic brands can transform business success."

WEDS | KEYNOTE THEATER | 4:15 PM

Oliver Yonchev

Managing Director

The Six Lessons of Social Influence

Influencer marketing is the most 'overpriced' and 'underpriced' attention in same sentence. What are the fundamental things all businesses should know about influencer marketing to ensure the 'Wild West' of media is navigated effectively?

WEDS | KEYNOTE THEATER | 10:15 AM

Tiffani Bova Customer Growth and Innovation Evangelist SALESFORCE

....

learAction

Lynn Hunsaker Chief Customer Officer

CONTINUUM

alesforce

Jake Dacillo Founder DACITECH

Matt Heinz President HEINZ

FHEINZ

How to Build a More Predictable Sales Pipeline

Are you confident that your sales & marketing efforts will continue to reliably fill your sales pipeline?

In this session, you'll learn the strategies and best practices to develop, build, implement and scale a marketing-driven sales pipeline development program, including how to:

Plan and scale marketing efforts to accelerate sales velocity top of funnel

Generate incremental sales from targeted customers at the bottom of the funnel

Reliably forecast quarterly revenue streams with more visibility

Implement a thoughtful approach to demand generation and sales strategy.

THURS | KEYNOTE THEATER | 1:15 PM

Ardath Albee

CEO & B2B Marketing Strategist MARKETING INTERACTIONS

Content that Helps Buyers Navigate the Dark Underbelly of Buying Decisions

Many B2B companies lament the fact that their biggest competitor is the status quo, the resistance to change, the choice to stick with the way they've always done it. This is often because we drop the ball. Don't get me wrong. B2B marketers and sales reps do a great job proving value and helping prospects build the business case and ROI for their solutions. But it's still not enough to get the decision to buy done. Why not? Because even if your prospects see value and believe in the business case and ROI, that's only half the battle. The frustration and complexity of selling change internally is the dark underbelly of buying decisions. Fill this mid-funnel gap in your content marketing strategy and you will see more buyers able to make buying decisions in your favor. In this session, you'll learn: How to use content to create stakeholder conversations that drive momentum.

What types of content help make "change" more acceptable. How to de-risk the decision to buy and enable sales reps to win more often.

WEDS | KEYNOTE THEATER | 11:45 AM

Silos: The Kryptonite of Business Growth Why Marketing Leaders Are Best Positioned to Address

Silos to a company are what kryptonite is to Superman, depriving a company of its power to grow and thrive at its full potential. And make no mistake, it starts at the top. The executive team can be a silo in itself, potentially creating an overflow of silos below.

So, what's the good news? It's in marketing's control. That's right – Marketing. Whether large or small, when silos are a pervasive problem within a company, marketing leaders are in the best position to address and strategize corrective action for resolving the company-wide fractionalization.

The silver bullet is that the most effective rallying point is the customer's well-being, and Marketing is steward of customer intelligence. Centering attention on customers' needs as the shared mindset tends to resolve or prevent a lot of silo tendencies. And through implementation of organizational learning and collaboration, a unified culture and empowered company environment emerges yielding better experiences for employees and customers. The extra perk is marketing teams and budgets are freed up. Process interruption and setbacks are minimized.

Attend this SoCal ANA B2B Keynote Panel Debate to hear views and gain insights on company silo challenges and solutions (the anti-kryptonite).

WEDS | KEYNOTE THEATER | 2:00 PM

7

highlights

EXCLUSIVE show offers

Who doesn't enjoy a discount? At this year's event you'll receive exclusive offers from a multitude of exhibitors. Don't miss out; these are only available at the show!

live awards Take your industry knowledge beyond the present and into the future, as we recognize the innovators who are paving the way towards the technological world of tomorrow.

influencer marketing

Reap the power of social media by tapping into specialist influencers, and begin to build your presence, one post at a time.

speakers

We pride ourselves on bringing together the greatest and most influential speakers in the industry. Whatever your desired topic or piece of advice, you're sure to find it at the show!

masterclasses

Our masterclasses allow you to apply the latest marketing solutions to real-world scenarios. Don't just settle for the theory, discover the outcome!

8

brand

data & analytics

Measure, manage and analyze your

narreting performance to maximize its effectiveness and generate ROI.

Distinguish your company from your competitors; aim to create a lasting impression on your customers by optimizing your brand and communication skills.

direct marketing

Optimize your ability to communicate directly with your customers through the use of multiple channels.

ABM

(account based marketing)

Address the needs of your client organizations by connecting with all stakeholders. Build strategies based on account awareness and align your marketing with your sales.

AI

(artificial intelligence)

Experts in Artificial Intelligence will be on hand to reveal how you can use the latest Al advancements to transform your strategy for years to come.

content

Learn how to stimulate maximum interest from your audience for your product or service, by using digital content marketing to your advantage.

networking

Join a network of over 20,000 proactive marketing and sales professionals; heed their advice and learn from their mistakes, as you strategize for your business's future, one connection at a time.

digital

In the midst of the digital age, learn how you can utilize martech strategies as a cost effective means of driving your revenue.

AR

(augmented reality)

Immerse your customers in the heart of your marketing campaigns with the very best in AR products and services.

product launches

Discover the latest products that will make your strategy pop! The show will see the exclusive launch of several pioneering products, set to alter the marketing industry.

9

masterclasses

CDA

The DNA of Tomorrow's Companies

Based on demand from the UK this masterclass is not to be missed! Serial entrepreneur and keynote speaker Stuart Alldis is making his debut in the United States, presenting workshops dedicated to helping businesses grow and succeed both online and offline.

Drawing on his vast experience in both the corporate and SME markets, Stuart will demonstrate how to tackle the common challenges of modern businesses head on. From building brand loyalty to creating engagement with your prospects and customers, to utilizing digital marketing more effectively, this masterclass will equip you with the tools needed to operate a successful business in tomorrow's world.

Whether you are a business owner, CEO, VP or marketing professional this masterclass is for you. Book your place today to take your business to the next level.

AT A GLANCE:

- What makes successful organizations stand out
- Building brand loyalty
- Using digital more effectively
- How to create customer
 engagement

About the sponsor

CDA is a creative digital agency specializing in design, software development and marketing. We are an organization that values creativity, innovation, partnerships, sustainability, customer service, quality and people.

We believe in helping organizations get results by understanding design, software solutions and digital marketing. We value simplicity, avoiding complexity and jargon.

shutterstr.ck[®]

Scaling Your Brand's Visual Content

How can brands begin to simplify creative processes while still maintaining quality and consistency? Learn about the tools and technology major brands are using to create cost-effective and engaging visual branded content at scale.

Now more than ever, marketers and creatives are being asked to create more meaningful and personalized content in a shorter amount of time. However, the antiquated creative brief process combined with the demand for content across multiple channels is straining the marketing and creative ecosystem. While brands have more options than ever before to create content, many are not set up to create content at scale.

Our experts, Kristen Sanger (Sr. Director, Contributor Marketing), Christie McLean (Manager, Contributor Network), and Elizabeth Houde (Manager, Growth Initiatives) will discuss the tools and strategies adopted by major brands to create successful brand marketing campaigns and how you can ensure a consistent brand experience across all content deliverables and distribution channels.

AT A GLANCE:

- How to scale content across
 multiple channels
- Which channels to prioritize for maximum engagement
- The types of content that resonate with customers
- Streamlined creative briefs and overall creative process
- Crafting your brand's visual guidelines

About the sponsor

Shutterstock, a global technology company, offers a creative platform for high-quality licensed images, music, footage, editorial photography, and custom content creation to advertising agencies, media organizations, and businesses around the world. Shutterstock's collection now exceeds 200 million images, with 150,000 new assets added daily.

B2 LEAD

Lead Generation Masterclass

Are your leads real? Are your leads quality? Learn about email security bots and ABM marketing techniques for new customer discovery, at scale.

Gregg Medaglia, CEO, and Mark Nachlis, Head of Sales and Marketing, at Silicon Valley-based B2Lead LLC share insight into the B2B lead generation world and what it takes to generate quality leads. With decades of lead generation experience behind them, the B2Lead team is not short on information or opinions.

Two different masterclasses on quality lead generation. Learn how B2Lead identifies email security bots, their impact on lead generation and campaign reporting. Learn how ABM techniques can be used at the top-of-funnel and for new customer discovery, at scale.

AT A GLANCE:

- Email Security Bots, their impact, and detection
- The impact of bots on marketing automation reporting, lists, sales results and ROI
- Click Farms and Fake TM vs. Legitimate Lead Generation
- Engagement Reporting and how it takes leads to the next level.
- How in-bound content strategy can work with ABM
- Determine where a reader is in the buyer's journey to accelerate your outreach.

About the sponsor

Headquartered in Silicon Valley, with offices in the US and Canada, B2Lead is a global leader in B2B lead generation and content syndication. We help publishers, agencies and enterprise clients "tell their story" to their specific B2B audience. We share white papers, on-demand webinars, research and infographics to engage contacts and deliver quality, qualified leads.

Increase Inbound Lead Conversions

97% of landing page traffic abandons registration forms. In this session you will experience LIVE how some of the largest technology brands are enhancing the visitors' content experience and converting more higher quality leads.

Learn from Geoff Rego, Co-Founder and CEO of Hushly along with James Kessinger, Chief Marketing Officer at Hushly as they demonstrate live on stage, how enterprise customers are leading with value instead of a form to increase conversions.

Hushly can be live in minutes, doesn't require a developer, and doesn't change your workflow. At the end of the masterclass session you have an option to see what an enhanced user experience looks like on one of your landing pages.

AT A GLANCE:

Attend this session to experience and learn how to accelerate pipeline with intent and personalization:

- Convert from Un-Gated Content
- Increase Top of Funnel Conversions
- Increase Bottom of Funnel Conversions
- Increase Mobile Conversions
- Increase Conversions w/ Intent & Personalization
- Increase Funnel Velocity
 w/ Content Bingeing

About the sponsor

B2B Marketers' use Hushly's software for incremental lead conversions on their landing pages and to increase content amplification of any assets. Only business leads delivered at a fraction of your current cost.

Hushly—a simple, yet powerful marketing platform delivered as a SaaS solution that integrates with any web or landing page – with no programming required.

AI and the Future of Work

Al is the fourth industrial revolution and 84% of companies know that they need to invest in Al to have a competitive advantage. But how do we actually use Al in our day-to-day processes while delivering a personalized human touch to each buyer? Learn how to integrate Intelligent Virtual Assistants into your organization to drive greater workforce productivity and job satisfaction. Build higher performing teams by automating the repetitive, routine tasks and freeing up people to do what they do best build trusted relationships, perform the higher-value tasks that require more complex decision making and emotional intelligence to drive forward progress.

AT A GLANCE:

In this masterclass, you'll learn how industry practitioners are leveraging AI assistants to:

- Ensure every lead throughout the funnel is touched;
- Proactively manage pre-event outreach and post-event follow-up;
- Find the needles in the haystack of your dormant leads; and
- Increase the volume and quality of MQLs handed over to sales

About the sponsor

Conversica is the leader in AI Assistants for business. By automating routine business conversations, and personalizing interactions at scale, Conversica augments a company's workforce allowing humans and AI Assistants to work harmoniously together.

Becoming Your Company's Key Growth Engine

Marketers recognize the value in continually broadening and refining our arsenal of knowledge, skills, and access to efficient and effective tools and resources. Exclusively devoted to advancing the B2B Marketing profession, no organization understands this better than ANA Business Marketing.

SoCal ANA B2B has organized eight dynamic masterclass sessions focused on growth, kicking off with insights empowering you to win online, demystifying the whole SEO thing. peek into brand new data from a global study that can help you understand the connected customer and transform your business. For SMB attendees, you will learn how to sharpen your marketing plan from complexity into gain new strengths and insights into the human dimension of digitalization and marketing, future-proofing your marketing leadership skillset. You will be encouraged & inspired to think like a business leader (with marketing experience) and get a seat at the table with the top

SoCal ANA B2B's Masterclass concludes with a session for marketers in the technology solutions space. You will discover the latest trends & opportunities in ABM personalization.

About the sponsor

SoCal ANA B2B connects you with the kind of knowledge, people, and programs that make achieving your B2B company objectives more efficient and effective. No other organization delivers the same level of commitment to the information, resources, and networking needs of business marketing executives.

We're All in On Driving Growth for You, your brand, our marketing industry.

SEE PAGES 23 - 25 FOR SCHEDULE LIMITED SPACES AVAILABLE! BOOK ONLINE!

innovation awards 4 prestigious judges. A host of cutting-edge

nominees. 1 lucky winner. This is what's in store during each of our live awards sessions at this year's show, and you can witness it all!

Sit back and discover the future of the marketing sector, as our exhibitors pitch and compete live on the show floor to our panel of expert judges!

Agency of the Future

This award recognizes the fundamental role that agencies play in the way digital technology is changing the marketing landscape. It is open to agencies delivering services in B2B or B2C sectors - from full service and direct, digital and internet agencies to advertising, media and PR agencies. Finalists will be agencies demonstrating a future-proof strategy for their clients; delivering proven creativity and innovation to generate success for their clients.

Best Marketing Management Tool

This award recognizes the power that managing and unlocking data has in increasing collaboration and driving business growth. The award is open to businesses which provide products or services that support the implementation of GDPR, or overall relationship, asset and data management. Finalists will be providers - that are either leaders in their field or providing new, fresh approaches - of CRM, data management, content management software, analytics and email/marketing automation platforms.

Best Tech Innovation

This award is open to businesses delivering a marketing product or service to the B2B or B2C sector which has groundbreaking potential for change - from artificial intelligence, augmented and virtual reality, apps, animations and video to e-commerce solutions and web-design services. Finalists will offer a product or service that is technology-based and either a leader in its field or new & innovative; supporting and creating digital transformation across any sector.

Best Offline Marketing

This award is open to businesses who cut through digital noise using offline marketing tactics, technology or nontechnology based. From inspiring branded merchandise and innovative print solutions to experiential print, 3D print and outdoor advertising products or services, finalists will offer a new innovative solution or have a proven track record of success.

areputation.co

reputation.com

EVENUE AC

Stay tuned via our website to discover who our 2019 awards finalists are!

OVATION

ation.com®

🗩 dixa

b2bmarketingexpo.us/awards

LAUNCHING 2020 AT THE LA CONVENTION CENTER

> NOVATION (P O 2 0 2 0

200 EXHIBITORS

95 SPEAKERS

35 WORKSHOPS

THE ULTIMATE EVENT FOR HUNGRY SALES PROFESISONALS

Orange County | Los Angeles

FREE TICKETS

San Diego | Inland Empire

We're All In On Driving Growth for you, your brand, our marketing industry

We connect you with the kind of knowledge, people, and programs that make achieving your B2B company objectives more efficient and effective. No other organization delivers the same level of commitment to the information, resources, and networking needs of business-to-business marketing executives.

Visit us at SoCalANAB2B.org

partners & supporters

The B2B Marketing Expo in the United States has curated some invaluable partnerships with massive associations and the most reliable marketing giants in the industry. These leading publications, organizations and associations are responsible for the phenomenal growth in our industry. We'd like to give an enormous thank you to our partners who have been by our side every step of the way.

Our partners set the industry standard for professional development and masterful publication; from the ANA, a massive association dedicated to expediting the professional growth of the intuitive marketer to the VR/AR association designed to foster collaboration between innovative companies and people in the VR and AR ecosystem, the B2B Marketing Expo is powered by a diverse collection of the leading associations in America.

HEADLINE PARTNER

2019 / CALIFORNIA **MARKETING** EXPO D

Phone, email or username

#B2BMarketingExpoUSA @B2BCalifornia

Our award finalists will be announced on our website at www.b2bmarketingexpo. us & winners will be revealed live at the show! Stay tuned for the who, what, when & where.

Log In

in the

WHAT I HAVE

Year after year of unprecedented success & action-packed shows filled with incredible keynote speakers, captivating panel debates & all-encompassing masterclasses, the B2B Marketing Expo continues to set the standard for marketing expos world wide. Never miss out on all of these fantastic features by simply following @B2BCalifornia on Twitter and searching #B2BMarketing19 on all social media to receive live updates on everything happening from one end of the event to the

With over 200 masterclasses to choose from, we'll make sure you don't forget about every session you've signed up for!

Discover who else is at the show and arrange that meeting you've been waiting for.

> Be the first to know when and where our product launches take place on the show floor.

Receive live alerts via Instagram, Twitter or Facebook directly to your phone to ensure you don't miss your favorite keynote speakers.

KEYNOTE THEATER | WEDNESDAY

SPONSORED BY

THEATER 2 | WEDNESDAY

SPONSORED BY

	SPONSORED BY	VLG
Laurie Beasley, Beasley Marketing Meeting Maker Marketing Campaigns: How to Connect Sales with Anyone		10.15AM - 10.45AM
Lars Helgeson, Green Rope CRM & Marketing: Perfecting the Customer Journey		11AM - 11.30AM
Madhu Gulati, Marrina Decisions 5 Strategies to Scalable Email Marketing Operations		11.45AM - 12.15PM
Hayley Ferrante and James Leedom, Alyce A New Age of Direct Mail: How to Develop Campaigns and Prove Your Impact		12.30PM - 1PM
Talar Malakian, Salted Stone The Millennial B2B Buyer Persona: Finding the Right Opportunities & Pain Points	S	1.15PM - 1.45PM
Nicolas Vandenberghe, Chili Piper How Leading Companies Use Revenue Operations to Transform Inbound		2PM - 2.30PM
Alessandro Fard, Create Ape Be a Proper Villain: The UX/UI Guide to Mobile Design		2.45PM - 3.15PM
TBA, Ovation TBA		3.30PM - 4PM
Kyle Brown, B2B Network Business Networking		4.15PM - 4.45PM

_			
THEAT	ER 2 THURSDAY	SPONSORED BY	VLG
	Scott Donnell, XO Agency Strategy Is An Easy Thing To Waste		11AM - 11.30AM
	Dave Mering, Mering Using Emotion to Build a Competitive Edge		11.45AM - 12.15PM
	Nishant Agarwal, Unbound Marketing Al Evolution and its Impact to the Future of Marketing		12.30PM - 1PM
	Denise Roberson, Jadi Creating Brand Value and Competitive Advantage through F	Purpose and Sustainability	1.15PM - 1.45PM
	Michael Wisby, Two Trees PPC Top 4 Things You're Missing From Your Google Search Camp	paign	2PM - 2.30PM
	Scott Marvel, Daily Planet Communicating With Heart		2.45PM - 3.15PM
	Dan Golden, Be Found Online Winning on LinkedIn - Aligning Sales & Marketing Teams		3.30PM - 4.00PM

THEATER 3 | WEDNESDAY

SPONSORED BY

MOI

SEGMET®, BANKcode™ Why They Buy – The Secrets, Science, System, and the Solution	10.15AM - 10.45AM
Frederick Vallaeys, Optmyzr Five Ways to Make Google Ads Work For You	11AM - 11.30AM
lan Evenstar, Unicorporated UNF*** Your Brand	11.45AM - 12.15PM
Charm Bianchini, Lean Data Revenue Operations: The Secret to Successful B2B Marketing	12.30AM - 1PM
Larysa Zakirova, INFUSEmedia, Inc. How to Build A Winning Client Success Team in a B2B Company	1.15PM - 1.45PM
Jp Wallhorn, Syntx ReactJS with WordPress - A Game Changer for SEO & Data Intelligence	2PM - 2.30PM
Alex Sandoval, MOI Global Content 3.0: The Next Evolution of Content in B2B	2.45PM - 3.15PM
Garrett Jestice, Lucidpress Brand Templating: The Secret to Doubling Your Creative Team's Output in Half the Time	3.30PM - 4PM
Marcelo Castro, Market Logic Battle-Tested Tactics to Befriend Brand-Curators and Revenue-Generators	4.15PM - 4.45PM

THEAT	ER 3 THURSDAY	SPONSORED BY	1019
	Daniel Glickman, Wave Video 10 Proven Video Marketing Success Tactics		11AM - 11.30AM
	Sky Cassidy, Mountain Top Data What's Next in B2B Direct Marketing Data?		11.45AM - 12.15PM
	Santiago Montoya, Four19 Agency You Don't Have 2 Times for a First Impression or Mor e	e than 3 Seconds for a Second Visit	12.30PM - 1PM
	Kal Wiggins, Epic Design Labs 5 Ways to Optimize Ecommerce for B2B		1.15PM - 1.45PM
	Michael Batalha, Emercury How To Increase Your Email Marketing ROI in Today's	Landscape	2PM - 2.30
	Greg Carpenter, Troparé Inc. Redefining B2B Marketing & Sales: How to Actionably	Unify and Enable an Organization Bogged Down by Disp	2.45PM - 3.15PM parate Data
	Colin Hogan, Demon Duck B2B Video Doesn't Need to Be Boring		3.30PM - 4PM

* Content and speakers are subject to change. The digital show guide and seminar timetable will be updated online prior to the show, so please check www. b2bmarketingexpo.us for the latest information.

THEATER 4 | WEDNESDAY

SPONSORED BY

BRUCE CLAY.

THEATER 5 | WEDNESDAY

SPONSORED BY

		SPUNSURED BY	DESIGN PRINT DISPLAY
	James Isilay, Cognisim Revenue Al: The Science of B2B Sales		11AM - 11.30AM
	Armando Guerrero, Ntooitive Digital Consumer Mindset & Brand Growth For Culturally Relevant, Purpose-Driven Mar	keters	11.45AM - 12.15PM
G	Sean Hakes, Altitude Agency How to Find the Best SEO Partner		12.30PM - 1PM
	Kurtis Wankier & Kenny Eliason, Neon Brand Strategizing, Automating, and Optimizing Your Marketing Strategy		1.15PM - 1.45PM
	Scott Navratil, Aviaro Al and Mobile Messaging – Is Your Business Ready?		2PM- 2.30PM
(A)	MeShell Baker, NASP The Disruptive Force that is Destined to Change Your World		2.45PM - 3.15PM
	Bruce A. Brien, Hive9, Inc. Building Marketing Plans with Balance and Integrity		3.30PM - 4PM
	Fares Ghattas, LA Luxury Network Luxury Affinity Marketing		4.15PM -4.45PM
THEAT		SPONSORED BY	4.15PM -4.45PM
THEAT	Luxury Affinity Marketing	SPONSORED BY	axiom
THEAT	Luxury Affinity Marketing ER 5 THURSDAY Nick Fugaro, Vivastream	SPONSORED BY	
THEAT	Luxury Affinity Marketing FER 5 THURSDAY Nick Fugaro, Vivastream Your event data sucks. Or maybe you're simply not leveraging it correctly Ryan Fenn, Chiirp	SPONSORED BY	DESIGN PRINT DISPLAY 11AM - 11.30AM
THEAT	Luxury Affinity Marketing ER 5 THURSDAY Nick Fugaro, Vivastream Your event data sucks. Or maybe you're simply not leveraging it correctly Ryan Fenn, Chiirp 124,000 Leads, 98% Connection in 30 Seconds, 90% Engagement Daryl McNutt, Tapclicks	SPONSORED BY	TIAM - 11.30AM
Contractions of the art of the ar	Luxury Affinity Marketing ER 5 THURSDAY Nick Fugaro, Vivastream Your event data sucks. Or maybe you're simply not leveraging it correctly Ryan Fenn, Chiirp 124,000 Leads, 98% Connection in 30 Seconds, 90% Engagement Daryl McNutt, Tapclicks Charting the Course: Mapping the Omnichannel Customer Journey Raz Choudhury, Sam Al Inc	SPONSORED BY	11.45AM - 12.15PM
Contractions of the second sec	Luxury Affinity Marketing ER 5 THURSDAY Nick Fugaro, Vivastream Your event data sucks. Or maybe you're simply not leveraging it correctly Ryan Fenn, Chiirp 124,000 Leads, 98% Connection in 30 Seconds, 90% Engagement Daryl McNutt, Tapclicks Charting the Course: Mapping the Omnichannel Customer Journey Raz Choudhury, Sam Al Inc Penetrating Major Accounts With Trust Networks & Conversational Al Devon Cox, Massini	SPONSORED BY	DESIGN PRINT DISPLAY 11AM - 11.30AM 11.45AM - 12.15PM 12.30PM - 1PM 1.15PM - 1.45PM

* Content and speakers are subject to change. The digital show guide and seminar timetable will be updated online prior to the show, so please check www. b2bmarketingexpo.us for the latest information.

14

The Convergence Between ART and BRANDS in the Built Environment

THEATER 6 | WEDNESDAY

CENTER EXPO

THE **ULTIMATE EXHIBITION** FOR THE CUSTOMER ENGAGEMENT INDUSTRY

21ST & 22ND OF OCTOBER LAS VEGAS CONVENTION CENTER

shutterstr.ck[®]

WEDNESDAY TIMETABLE

WEDNESDAY TIMETABLE

THURSDAY TIMETABLE

Hushly

WEDNESDAY TIMETABLE

THURSDAY TIMETABLE

WEDNESDAY TIMETABLE

WEDNESDAY TIMETABLE

AI and the Future of Work	11:00 AM
A Marketer's Guide to #SelfCare Using Intelligent Virtual Assistants	12:00 PM
Maximize Your Trade Show ROI Using AI	1:00 PM
AI and the Future of Work	2:00 PM
A Marketer's Guide to #SelfCare Using Intelligent Virtual Assistants	3:00 PM
Maximize Your Trade Show ROI Using AI	4:00 PM

THURSDAY TIMETABLE

WEDNESDAY TIMETABLE

The High-Performance Website How to Overtake Your Competitors	11:00 AM
The Connected Customer: Creating New Buyer Experiences A Data-Driven Perspective on How to Delight Today's Discerning Customers	12:30 PM
Cracking the Complexity of Simplicity	2:00 PM
Mastering Your Plan-On-A-Page SMB Marketing	g Strategy
Customer Trust	3:30 PM
The Essential Human Dimension of Digitalizatio & Marketing of the Future – Part 1	n

THURSDAY TIMETABLE

Silo-Bridging	11:00 AM
The Essential Human Dimension of Digitalizatio & Marketing of the Future – Part 2	n
The Essential Mindset of a Growth Marketer	12:30 PM
Focusing on Growth Through the Lens of a Ma	rketing Leader
Team Wisdom	2:00 PM
The Essential Human Dimension of Digitalizatio & Marketing of the Future – Part 3	n
The Art of Tech Psychographic Data	3:30 PM

exhibitors

1338Tryon Booth 1612

1338Tryon was born from a simple idea. Promotional Marketing matters. Businesses rely heavily on branded merchandise to extend their brand and engage their audiences. From developing a tradeshow t-shirt to a custom welcome package for executive level clients, 1338Tryon places the customer experience at the center of all client engagements. 503-278-6746

1338tryon.com

Abe Studios LLC Booth 1501

Creative problem solving is the key to unlocking the greatest discoveries of the 21st century. We have mastered the art of mass production, but we have barely uncovered the surface of what we can build with our minds. Welcome to the creative economy! **312-857-5540**

abestudios.com

Abex Exhibits Booth 1535

38 Years of Expertise. Today, ABEX exhibits can be found wherever trade shows and events take place in over 60 countries on every continent. Abex not only acts as a custom exhibit house with the ability to manufacture and produce an exhibit all under one roof and with a short turnaround, but also offers one of the broadest lines of portable displays and counters for conventions and expos in just about any industry.

800-537-0231 abex.com

Adder Booth 1700

Adder is a car wrap advertising and out of home analytics and attribution platform. Utilizing location data and gig-economy drivers, Adder's vehicle ads can go where no other Out of Home ads have gone before. Adder also helps billboard and other OOH media owners manage their inventory with their data-driven analytics platform, delivering verified impressions, conversions, dwell times, and more! 502-742-5605

adder.io

After Winners, LLC Booth 1036

After Winners services small and medium businesses, IT firms and marketing agencies with automated lead generation software. The solution has proved successful for small and medium retailers, and now the company offers white label reseller plans to onboard marketing agencies and IT firms looking for the best lead generation software and services to serve their small and medium business customers. **909-600-0355**

afterwinners.com

Alpha Card Compact Media LLC Booth 1130

Talk to us about

#creatingengagement and adding value to your communications using our Z-folding and Infinity cards. We bring you clever, printed, folded products that create engagement between your audience and content by unwrapping a portable, retainable, tactile and compelling experience. **407-622-9056**

alpha-cards.com

Altitude Agency Booth 1331

Altitude Agency is a Coloradobased digital marketing firm with an experienced team ready to expand your digital footprint, ultimately resulting in new business. Your company will benefit from the personalized, handson approach that distinguishes Altitude from other agencies. **303-500-5836**

altitudeagency.com

Alyce Booth 1436

Alyce is the Al-powered platform that redefines direct mail, swag and gifts with its scalable, sustainable, hyper-personalized approach to account-based marketing. Alyce builds real, human relationships that deliver up to twice the named account penetration versus traditional approaches. 888-861-6608 alyce.com

AnyPromo Inc Booth 1430

Your logo goes here! Looking for a way to make your next event/trade show a hit? You've come to the right place. We help companies and organizations just like yours make their internal and external events more memorable. We will print your logo on just about anything we can get our hands on. **877-368-5678 anypromo.com**

APSS Media Booth 1904

We at APSS Media believe in connecting hearts and minds through their preferred channels of communication. We have gained expertise in local and international B2B Demand Generation by executing 300+ campaigns per month and generating 60K+ qualified leads per month. **415-508-5753 apssmedia.com**

Aviaro Booth 1854

Aviaro takes business messaging and improves on it through innovative and patented artificial intelligence. Our mission is to provide Affiliates & resellers the opportunity to enable natural and effortless communication. Al messaging is the future of communications; stop by booth 1861 at the B2B Expo and discover how it can work for you. 844-628-4276 aviaro.com

Axiom Designs and Printing Booth 1831

Axiom Designs and Printing is a Los Angeles based printing company specialized in full color offset and digital printing services. Our company works very hard to please our clients with presenting high quality work and making sure that all printing projects are completed within the given turnaround. Our major objective not only is to provide clients with the best printing and marketing results, but to stay in long term business relationships.

747-888-7777 axiomprint.com

B2Lead Booth 1646

Headquartered in Silicon Valley, with offices in the US and Canada, B2Lead is a global leader in B2B lead generation and content syndication. We help publishers, agencies and enterprise clients ,Tell their story" to their specific B2B audience.

888-261-0353 b2lead.com

Bakersfield Business Networking Group Booth 1329

Welcome to BBNG. We are a group of networking chapters that meets every week to share business ideas and leads. Our goal is simple: build business. This is an open group and everyone is welcome to attend. We are excited to be acknowledged for the business networking opportunities we've provided our members, the long term business relationships that we've created and the business profits that are generated through our networking. **661-633-9200, 800-200-9935 bakersfieldbusinessnetworkinggroup.com**

B.A.N.K.code™ Booth 1930

Predict buying behavior in less than 90 seconds! B.A.N.K. is the only methodology in the world, scientifically validated to predict buying behavior in less than 90 seconds. With a specific focus on 'buyology', rather than psychology, the B.A.N.K. system is designed to increase your sales effectiveness up to 300%. Sales is not a numbers game, it's a people game. Why not win?

310-344-7180 bankcode.com

Be Found Online

Booth 1019

A digital marketing agency committed to impacting our clients, communities and each other. We are an international team of digital marketing experts helping each other, our clients, and our communities grow. 877-553-6863

befoundonline.com

Better Business Bureau Booth 1503

The Better Business Bureau (BBB), founded in 1912, is a private, nonprofit organization whose mission is to focus on advancing marketplace trust, consisting of 102 independently incorporated local BBB organizations in the United States and Canada, coordinated under the Council of Better Business Bureaus (CBBB) in Arlington, Virginia. **408-278-7440 bbb.org**

Big Presence Booth 1408

Big Presence is a data-driven, digital marketing agency providing strategic sales & marketing consulting services to B2B corporate and ecommerce brands. We've helped launch new startups, help turn around struggling companies with new strategies and watched our clients reach acquisitions of up to \$500M at selling. 949-825-7023

949-825-7023 bigpresence.com

Binary Pulse Booth 1655

Binary Pulse Studios produces purpose-built videos. Our team of strategists, creatives, technicians and storytellers help our clients nurture leads, move the sales process forward, and enable channel partners. In short, we make sales and marketing teams more efficient and successful. We have script-to-screen expertise that helps you get an idea off the drawing board and into distribution. We specialize in both live capture and animated videos. **1-949-336-7400**

binarypulsestudios.com

Brainrider Booth 1350

Brainrider is a full-funnel B2B marketing agency focused on growing pipeline and driving revenue. Our team combines expertise in marketing automation, content, campaigns, web, design, and marketing technology to deliver tangible results and provide insights for continuous improvement.

416-900-3310, 415-202-3092 brainrider.com

Brand Spirit, Inc Booth 1835

Brand Spirit is a provider of branded gifts and promotional products that give back. Our keen focus on consumer product trends combined an unwavering commitment to providing an exceptional client service experience, all for an excellent value, makes us the partner of choice for marketers of many of the world. As leading brands. Let us help you create buzz and excitement for your next gifting project.

877-804-7906 gobrandspirit.com

Brandcast, Inc Booth 1934

Brandcast is a cloud-based platform built for companies to create better websites, faster and to simplify the management of web content. Brandcast allows digital teams to execute the entire website workflow, Prototyping, design, content editing, and site management, from a single collaborative hub and without any dependency on development teams and without any limitations on design.

866-643-0547 brandcast.com

Branding Merchandise Booth 1530

Branding Merchandise is a B2B brand management company, that has partnered with clients nationwide to deliver strategic branded merchandising programs & services for over 25 years. We print your logo on anything that can be printed (or not) that is utilized for retail sale, marketing, sales, HR & more

503-680-0901 brandingmerchandise.com

Brandzooka Booth 1601

Branzooka is the new standard in advertising platforms. Enjoy self-service, purpose built software designed to elevate brands and agencies alike. Businesses worldwide are discovering the power of Branzooka and how they can reach prime, targeted audiences across the web and connective TV without hefty minimum spends. 720-669-7915 brandzooka.com

Brenton Way Booth 1604

Brenton Way is a full-service digital marketing agency that allows B2B clients to scale their growth through a variety unique inbound with outbound strategies. Effortlessly grow your bottom of the funnel lead generation, generate brand awareness with high-level content and utilize our modules to repurpose content into infographics, e-Books, and Videos, increase intent-driven traffic with natural SEO & PR, and dominate your SEM with intuitive AI bidding initiatives to maximize ROAS.

(760) 657-2597 brentonway.com

Bruce Clay Booth 1576

Since January 1996, Bruce Clay Inc. has been helping websites rank in search engines. Founder and president Bruce Clay programmed the first webpage-analysis tool. He created the Search Engine Relationship Chart which earned 300,000 downloads in the first month. And he wrote and taught on how to optimize websites to be found in search. BruceClay.com became a trusted source for howto information in this new field of search engine optimization (SEO). 866-517-1900

bruceclay.com

BTS TV Media

Booth 1325

BTS TV Media is a Strategic Digital Agency that provides marketing solutions for businesses in order to optimize growth. We specialize in high converting video production, photography, social media management, and paid digital advertising.

619-402-1888 wearebtstv.com

Candibell Booth 1505

A seamless ordering experience, first of its kind in E-Commerce With our patent-pending technology, Candibell models and predicts when a product is depleting, and issues reorder automatically without customer initiation.A manual order can be placed effortlessly at anytime with a quick button press. Orders go directly to your store for fulfillment. 857-222-3138 candibell.com

CDA Booth 1341

CDA is a creative digital agency. We are a team of designers, developers, copywriters, and strategists who source ideas, develop concepts, and create bespoke digital products. Working with systems such as WordPress and Magento, our team are experts in building eCommerce platforms and brochureware websites that are compatible with your goals; delivering seamless user experiences on systems that deliver real results and return on investment 203-780-0808

creativedigitalagency.co.uk

CHETU INC **Booth 1801**

Chetu offers custom software development & analytics reporting services to the marketing automation industry. The company is a premiere long-term, backend developer, housing elite programmers with expertise in targeted messaging programming including cloud based, onpremises, and mobile platform CMS software solutions for search engine optimization management. Chetu develops robust marketing automation software solutions for lead generation such as lead scoring & nurturing platforms, plus PPC, analytics, SEO Web design, & conversion optimization technology. 954-342-5676

chetu.com

Chiirp Booth 1513

Text messaging is quickly becoming the communication platform of choice for businesses. With 97% open rates it dominates email. It opens up a line of communication that is personal and engaging. Your leads and customers would much rather be texting and we want to show you the many strategies we use to capture more leads, connect automatically, and close more sales. 801-753-9312

chiirp.com

Chili Piper Booth 1032

Founded in 2016, Chili Piper is a pioneer in Buyer Enablement. The tech firm delivers innovative solutions to help businesses help their buyers. Its scheduling platform is used by Square, Intuit, Twilio and more than 300+ thought-leading companies for multiple use cases, from connecting prospects to sales reps instantly upon submitting a form to automating their onboarding process 919-454-7823

chilipiper.com

Cognism Limited Booth 1813

Cognism is a marketing acceleration platform powered by patented AI technology. It provides B2B marketing teams with a blend of real-time company, people and event data, to help them improve targeting and increase conversion rates

646-971-9264 cognism.com

ContentServ Corp Booth 1251

Contentserv enables retailers and brands to develop groundbreaking product experiences by fully exploiting the potential offered by advanced technologies. Our vision is to make the daily lives of marketers and product teams easier by providing them with an advanced, complete, businessfocused platform emphasizing time to value

619-736-7469 contentserv.com

Conversica Booth 1025

Conversica is the leader in Al Assistants for business. By automating routine business conversations, and personalizing interactions at scale, Conversica augments a company, workforce allowing humans and AI Assistants to work harmoniously together. The flagship Conversica Sales Al Assistant helps companies find and secure customers more quickly and efficiently by automatically contacting, engaging, qualifying and following up with leads via natural, multi-channel, two-way conversations

888-778-1004 conversica.com

Create Website Service Booth 1030

From idea and strategy to professional design and interactive media, we provide outstanding and creative design and integration along with research, analysis and professional approach towards your marketing goals. Our SEOfriendly website design will place your business ahead of everyone else and attract more visitors and referrals for the outstanding user experience and professional presence that we design and develop for you with our exclusive website design services at Create Website Service. 888-700-3118

createwebsiteservice.com

CreateApe Booth 1451

CreateApe is a creative digital agency offering comprehensive solutions to your most pressing problems. With over 15+ years in the UX/UI design space, we know how to elevate your user's experience. And to translate that into real metrics you can actually see: More Clients & Bigger Sales. 949-754-4191 createape com

Daily Planet Productions Booth 1256

Daily Planet Productions is a full service design & production studio. Whether it's a 30 second broadcast spot, a series of web videos, or a brand logo design, we want to help bring your concept to life. We began in 1980 with a mission to help brands tell their unique stories and sell their products, all while creating a positive impact in our community and the world. We have won 3 Emmy Awards and 5 Telly Awards for our work with leading brands. 312-640-7447

dailyplanetltd.com

Demand Dogs LLC Booth 1360

Demand Dogs is an Al driven, data and marketing services company that helps our clients reach their target audience. We utilize our internal AI (Siren) to track intent, clean our data, and provide realtime analytics so that our clients get the most out of their marketing dollars. Also, for every program/ campaign we run, we donate a portion of our earnings to local animal shelters. At Demand Dogs, we go one step further than traditional algorithmic targeting.

750-052-4554 demanddogs.com

Demand InfoTech PVT LTD. Booth 1347

Demand InfoTech utilizes counterfeit consciousness to find, standardize, and file information from 1850 unstructured and non-institutionalized sources.e have a killer approach towards the effective and leading cause of Demand Generation Strategy. Our team of experts looks right ahead in sponsoring research by creating demands and leads. 0917875430927

Demo Duck Booth 1840

Demo Duck has spent the past eight years producing video content for hundreds of businesses small and large, new and old, local and abroad (including GEICO, Canon, and Northwestern Mutual). We're not just a plug and play vendor - our seasoned team guides you through the process end-to-end, approaching each project strategically through scoping and concepting, as well as giving meaningful direction along the way

312-487-1414 demoduck.com

Diablo Media Booth 1351

With over 12 years experience, Diablo Media is the premier Performance Marketing agency. Our founders have worked in the Cost-Per-Action (CPA) space before there was even a name for this model. Top to bottom our company is built with an emphasis on performance and a seamless balance of old-school marketing tactics combined with creative innovation 303-305-4052

diablomedia.com

Directing Design, Inc. Booth 1026

Directing Design SEO Company is focused on helping companies utilize the power of the internet. They have been providing advice and guidance to clients representing various professional trades and industries since 2000. They believe that a good SEO strategy is the backbone to any digital marketing campaign and have defined four steps to create an effective online presence: evaluate foundations, research, implement and optimize, and reporting. 405-474-2555

directingdesign.com

DMANC/ Beasley Direct and Online Mkt Booth 1303

Beasley Direct and Online Marketing is a full-service agency focused on lead generation and creating sales opportunities. We're also problem solvers. We get you more leads and sales and help you measure it and implement it all. 408-782-0046

Dubb Booth 1947

Dubb is an all-in-one video sales and marketing platform that lets you create, share, host and track video of all formats to help grow your business. Do you want to be like the 10K+ people who use Dubb to boost their business with easy video communication? 213-309-7051

dubb.com

E-Hawk

Booth 1354

Block fake leads and fraud sign-ups. Our cloud API identifies phishers, bots, spammers, and fraudsters so you can filter out the junk. The service also tracks which campaigns and lead sources deliver the most qualified prospects, so companies can maximize their lead generation investments. 518-290-6725 e-hawk.net

EBO

Booth 1450

Since 2006, EBQ has helped thousands of companies delight their customers through every phase of the buyer, journey. EBQ is an outsourced sales and marketing firm that provides fully managed teams specializing in Data, B2B Appointment Setting, Marketing, Sales, and Customer Experience. 512-637-9696

ebq.com

Emercurv **Booth 1508**

Emercury helps marketers, entrepreneurs, and business owners with nurturing their leads to customers, converting more sales to existing customers, and educating your customers to increase retention through our easy to use email marketing automation platform.

201-575-4426, 855-323-7287 emercurv.net

Engine 23 Booth 1038

Engine23 eCommerce Agency was founded in 1999, our passion is to help eCommerce businesses thrive in the tough online marketplace. We are a specialty firm of eCommerce and Magento experts providing development, UX design, marketing and advertising services, and industry connections. Our development team regularly architects and develops bespoke solutions that enable eCommerce businesses to fully leverage their own success

844-562-4368 engine23.com

Epic Design Labs Booth 1470

We are a team dedicated to helping companies grow and achieve their goals using data to make the best decisions. We build websites that convert and use inbound marketing strategies to expand our clients' reach.

503-536-7350 epicdesignlabs.com

Equalweb Booth 1924

The annual Report of the Global Economics of Disability states that with an estimated population of 1.3 billion, people with disabilities (PWD) constitute an emerging market the Size of China, with over \$8 trillion in annual disposable income. With the aging Boomer population (a group with the biggest share of the national wealth) adding to this number daily, smart management need to put accessibility as one of the first consideration or they run the risk of negative brand impact and loss of potential revenue 202-629-9034

equalweb.com

ExpertFile Inc Booth 1426

ExpertFile is changing the way organizations position their expertise to boost revenue and reputation. Our award-winning SaaS solution and online expert search engine helps better present your organization, as expertise online, making it more discoverable 800-693-9126

expertfile.com

Expo Outfitters Booth 1247

Expo Outfitters is a full service exhibit house providing clients with everything needed to design, produce, and manage a trade show display. Our design, fabrication, printing, labor and storage services are all in-house, ensuring a seamless experience at the most competitive prices. We are a team of builders, designers, marketers, technologists, and business professionals with a passion for

fun 858-578-0356 expooutfitters.com

Featherlite Exhibits Booth 1613

Featherlite Exhibits is a full service exhibit house that has been recognized as an industry leader in the design and fabrication of low mass, high impact trade show display systems since 1964. All displays are designed to provide an efficient, stream-lined approach to exhibiting, and because every element of manufacturing happens under one roof in a United States facility, you can always expect a superior product. 880-229-5533

featherlite.com

FluidRank Booth 1035

With the world moving very quickly around your customers, we believe that user experience and innovation are essential to creating value. Setting yourself apart in our competitive digital age is imperative. More than 50 billion devices are predicted to be connected together by 2020. Because of this, it is critical to harness this potential and stay connected - in front of, and relevant to your target audience 404-479-1746

fluidrank.com

Four 19 Agency **Booth 1574**

As passionate creatives and digital pioneers, we are a great ally for creating marketing strategies that combine creativity and technology, to achieve global connections with people, in order to influence, impact and change lives in a positive way. Our goal is to be an agency where our employees and clients can feel at the comfort of their home 800-844-4620

four19agency.com

FreshLime Booth 1254

FreshLime is a conversational marketing and customer engagement platform that utilizes artificial intelligence to provide local businesses with a deeper understanding of their customers so they can maintain customer relationships that drive business growth. The platform automatically captures customer, marketing, transactional and other data to build unique customer profiles for the business. 800-266-8960 freshlime.com

Funnel Amplified Booth 1651

FunnelAmplified provides closed loop integrations for all of your digital selling and sales enablement efforts. You can seamlessly connect branded and curated content from your Marketing team with the digital and video sales efforts of your Sales team. Close the loop with lead capture capabilities for every social selling activity. 404-351-1774

funnelamplified.com

Genius Monkey Booth 1941

Genius Monkey is a digital advertising technology firm with an advanced full-service marketing platform designed for today's real-time programmatic advertising and tracking needs. Our media and device agnostic systems are only the base of our performance success. Since 2009 Genius Monkey has been developing advertising tools and software for the digital advertising and marketing industry, while building deep relationships with great partners to bring you the best of the best of ad tech. 801-699-6414

geniusmonkey.com

GreenRope **Booth 1809**

Finally, a CRM that does it all. GreenRope is the all-in-one CRM that accelerates growth by driving awareness, generating leads, and increasing conversions. Leverage advanced automation, predictive analytics, and artificial intelligence (AI) with an intuitive, easy-to-use interface. GreenRope integrates sales, marketing and customer service into one platform, making it easy for you to align your team and deliver better, more complete customer experiences

442-333-7577 greenrope.com

HALO Branded Solutions Booth 1400

Halo Branded Solutions takes a collaborative approach to promotional marketing; mixing forward-thinking branding options and industry expertise to meet each client's needs. Our partnerships with corporate America has resulted in successful merchandise stories, event-driven promotions, and recognition programs

888-496-6568 halo.com

Harness LLC Booth 1339

Harness is the industry's first Continuous Delivery-as-a-Service platform that automates the entire , CD process, uses machine learning to protect you when deployments fail, and equips you with enterprise-grade security every step of the way. Continuous Delivery has never been so simple.

801-839-7538 harness.io

Hive 9 Booth 1756

Hive9 is a leading provider of Marketing Performance Management Solutions for enterprise marketers. Marketing Performance Management encompasses marketing planning and calendaring, marketing financial management and budgeting, as well as marketing performance measurement and insights, eliminating the need to ever start planning in spreadsheets again.

512-354-7751 hive9.com

Image Cube Booth 1600

Image Cube unlocks the power of your image through printing and direct mail. We specialize in complete printing, promotional products, apparel and efficient direct mail services. To businesses with a local, regional or nationwide footprint who are looking to streamline their print and fulfillment source, we are your reliable marketing support company. With Image Cube you can enjoy unparalleled customer service, increased productivity, more efficient operations and reduced costs. Your image is our mission. 866-899-2823

imagecube.com

IMAGEN Agency Booth 1554

IMAGEN is a complete promotional marketing agency for organizations large and small. We understand all the work you do carefully crafting, positioning, and guarding your organization's brand, and we bring that same care to your promotional marketing materials. Our goal isn't just to sell you a product , it is to make your organization look great with amazing branded merchandise 626-593-9618

imagenagency.com

Impressionwise Booth 1650

Founded in 2008, Impressionwise is the recognized authority in real-time email verification and data cleansing services. Our threat intelligence has helped protect clients for over a decade, and is designed for email senders of every type. Our email verification service uses a multi-layered approach to addresses, and protect your sender reputation against a wide range of email-based threats, resulting in a highly deliverable and safe list

INFUSE Media Booth 1555

Ranked #54 in Inc. 5000 Fastest Growing Private Companies in America in 2018, INFUSEmedia is revolutionizing B2B demand generation by guaranteeing marketers the highest quality, 100% accurate leads. 617-459-4500 infusemedia.com

inSurge Booth 1608

Bridging the gap between your business and LinkedIn. inSurge is here to help you get the most out of LinkedIn in every department of your business, generating you more leads and revenue for your sales departments and even supporting your recruitment drives target your , perfect demographic 800-124-4333

insurge.digital

InteractOne Booth 1819

We are InteractOne. We build, maintain and market great eCommerce experiences. Since 1998, InteractOne has been helping B2C and B2B clients compete online in order to reach their eCommerce goals. Now more than ever, B2B clients are looking to replicate the B2C online buying experience that has become the standard in eCommerce shopping. 513-469-3345

interactone.com

iPresent Booth 1531

iPresent is a powerful Sales Enablement platform, empowering conversations every step of the way and bridging the gap between marketing and sales teams. Content can be fully controlled by marketing through our comprehensive content management system, then instantly pushed out to sales teams via the beautiful, customizable app. 855-947-7373 ipresent.com

iResearch Services Booth 1635

We are a marketing-first agency with over 10 years of experience in thought leadership & content distribution. We pride ourselves as experts in data gathering and lead generation. Recognized as one of the Top 10 research and lead generation firms globally. iResearch has global offices in the US and UK, with a workforce of 500+ employees 408-786-5100

iresearchservices.com

Island Technologies Booth 1908

Island Technologies is a creative and dynamic technology consultancy serving all levels of clients, including residential customers, independent business owners, and corporate clientele. 818-832-2310 island technologies.net

identify areas of concern within your data, validate all email of emails. 866-506-8235 impressionwise.com

IT Data Union Booth 1915

IT Data Union provides premium solutions to marketers in need of Business and Technology listings. Marketers often need the most efficient and updated lists of decision makers across various Industries and that's where we come in. Through our proprietary data solutions, we offer the latest and updated contact details of decision makers, executives and top-level management along with other crucial demographics such as Employee size, Sales, SIC Code, and Primary Industry, in addition to the Technologies being used in-house. 678-719-0050

itdataunion.com

ITWorldsMedia Booth 1805

ITWorldsMedia is a leader in the B2B Marketing industry having over 10 years of success in helping our clients reach new and engaged users. We specialize in email marketing, telemarketing, data appending and appointment setting campaigns and with our two operations center (Pune, India and Cebu, Philippines) we have the resources to take on any and all allocations.

508-861-7590

itworldsmedia.com

Jadi Communications Booth 1440

Jadi Communications is a womanowned, full-service marketing, advertising and digital services agency. Jadi's strengths lie in its team of highly seasoned marketing and advertising veterans that bring a wealth of 20+ years of B2B expertise to our clients. Our services include branding, strategy, traditional advertising (including graphic design, television, video, print and interactive), awardwinning web and mobile design, web marketing, digital marketing, purpose-driven marketing, social media, and media planning and buying

949-494-8900 jadicom.com

JangoMail Booth 1235

JangoMail is not your typical, cookie-cutter email service. It's the evolution of mass email to highly targeted communications that get results, based on the shopping habits and unique personal preferences of your target audience. The best part? JangoMail gives you enterprise level control at every price point. **800-854-1526**

jangomail.com

Kiss PR Booth 1963

KissPR is a leader in Dallas SEO services, national SEO projects including website design and development for small business owners. We also specialize in high-value lawyer SEO through our lawyer SEO and lawyer marketing platform. We use the Scrum methodology and project management in design and SEO. **972-437-8942**

kisspr.com

LA Stadium & Entertainment District Booth 1330

LA Stadium & Entertainment District at Hollywood Park (LASED) is an unprecedented and unparalleled sports and entertainment destination being built in Inglewood, CA, by Los Angeles Rams Owner/Chairman E. Stanley Kroenke. **424-396-6891**

lased.com

LeadTip, Inc (Hushly) Booth 1141

Hushly, is a simple, yet powerful SaaS marketing platform thatturns abandoners to hand raisers; before they leave your site. B2B Marketers, use Hushly to increase lead conversions, increase content engagement, and increase their lead quality all at a fraction of their current acquisition cost. **408-981-6840**

hushly.com

LeanData Inc, Booth 1754

LeanData helps companies improve the buyer experience, accelerate time-to-revenue and increase operational alignment. The LeanData Revenue Ops Platform automates a variety of GTM strategies including inbound, outbound, account-based, channel and other go-to-market motions to accelerate productivity and growth. **leandatainc.com**

LED Biz Signs Booth 1825

LED Biz Signs has perfected the combination of light, messaging and ease of use to create a platform for instantaneous and memorable communication of your brand. Your audience will recognize you as a qualified and valuable brand, even before having direct knowledge of your services or product. By illuminating your messages, we create flawless visibility with maximum positive and memorable impact on your target audience. **339-222-5134**

ledbizsigns.com

Lemay.ai Inc Booth 1925

Lemay.ai is a specialized consultancy providing bespoke artificial intelligence, machine learning, and deep learning solutions (AI/ML/DL). We focus on the development and rapid deployment of these technologies in fintech, natural language understanding, and research and development. 855-536-2924 lemay.ai

Lucid Software, Inc Booth 1630

Lucidpress empowers nondesigners to create and distribute marketing collateral all on their own (without going off brand). Lockable templates protect your brand while allowing anyone to make small design tweaks and customizations, easing the workload off your creative team. Say goodbye to rogue branding forever with Lucidpress, the brand templating platform trusted by over 5 million users worldwide. 801-358-8751

lucidpress.com

MachBizz Marketers PVT.Ltd Booth 1609

Machbizz helps you engage with the right people in the right places at that critical time when they're looking for your perfect solution to their business challenge. MachBizz will syndicate your a content across an online network of sites topically relevant to your solution offerings. With our Lead Engage360, we make your decision making process more effective. 646-591-9271

machbizz.com

Manobyte Booth 1708

Transform your business with revenue growth optimization from ManoByte. We help your company leverage digital content, technology, and business process best practices to boost lead generation, optimize your sales pipeline, and effectively manage indirect and channel sales partner networks.

616-228-1072 manobyte.com

Marketlogic Booth 1547

MarketLogic is a nimble marketing agency driven by the principle of Ideas meet Results. We apply insight-based strategies backed by data, analytics, and market research, deployed through creative campaigns that capture the imagination of our audience. Extending reach and amplifying content at scale is central to our vision.

305-513-8980 mymarketlogic.com

Marrina Decisions Booth 1413

One of the most time consuming, yet highly valuable, aspects of the marketer role is Email Production. Our dedicated team of experienced email and landing page professionals at Marrina Decisions, along with our well tested development and QA processes, creates impactful responsive email campaigns. Marrina Decisions is an ESP-Agnostic Agency focused on full-service email program management and advanced email

strategy. 408-502-6765 marrinadecisions.com

Massini Group Booth 1918

Massini Group is helping you explore your data universe. Imagine a world where sales, marketing, and BI were aligned. Difficult, right? It is possible, and Massini Group has over 20 years of experience helping global corporations achieve it. This is a group of data scientists, analysts, and data-junkies with a passion for helping large companies tap into their unknown data universe. 503-640-9800

massini-group.com

Mecury.one Booth 1255

Mercury provides end-to-end WordPress solutions; from strategy and planning to website design, development, and beyond. We have services and solutions for small to mid-size businesses, enterprise organizations, and non-profit WordPress Help Center (wphelp.center) - Comprehensive support for your WordPress website, no matter where it's hosted or who built it. Focus on your business. Let us take care of your website. 800-447-2216

mercury.one

Meet Hugo Booth 1919

Grow your business with Meet Hugo. Sit back as Meet Hugo helps find you the best prospects and opportunities and delivers them straight to you. Take the legwork out of growing your business. 0173-360-2112 meethugo.com

Merchant Chimp Booth 1334

Merchant Chimp understands the needs of small business owners. Fostering an entrepreneurial spirit with our merchant customers, our sales agents, our business partners and our employees has been a part of our DNA for years. With this in mind, we provide a suite of affordable, user-friendly solutions that make running their business easier, more efficient and more profitable.

888-955-9888 merchantchimp.com

MeringCarson Booth 1337

As an advertising agency our focus is simple: move people. Our fundamental reason for being is our ability to do work that moves people to take action and drive positive business outcomes. 916-441-0571 meringcarson.com

Metonymy Media Booth 1250

Metonymy Media is an agency of creative writers dedicated to helping businesses and organizations communicate effectively for growth and success. We help our clients understand their audiences, capture their attention through creative work, and turn readers into growth opportunities. **317-731-2025**

metonymymedia.com

Mocomtech Co., Ltd. Booth 1428

From our early days as an optical company we had a vision of creating superior, industry-leading projection screens. We integrated our lens technology into projector screens that enabled us to create a new and innovative optical screen. We strive to develop new technologies and now we holdover 100 international patents in the US, UK, and more. 822-739-9968

mocomscreens.com

MOI Global Booth 1261

The Manual of Ideas started out more than a decade ago focused on content. As we went out to gather and generate uniquely differentiated content for valueoriented investors, we came to appreciate the tight-knit value investing community that had been developing for many years thanks to a strong nucleus formed by the Berkshire Hathaway annual meeting.

650-249-9838 moiglobal.com

Mountain Top Data Booth 1519

MountainTop Data helps marketers spend more time marketing and less time digging through data. We provide data cleaning and verification services, targeted B2B marketing list, Data Appending, and email campaign delivery management services. The data experts at MountainTop Data are here to help you clean up your databases, find new customers, and target the right people. **818-252-8140**

mountaintopdata.com

National Association of Sales Professionals Booth 1305

The National Association of Sales Professionals was created for people who are serious about their sales career. People who want to grow. People who understand that their time is the most precious

thing they have. 248-890-2163 nasp.com

Neon Brand Booth 1740

NeONBRAND is a strategic digital marketing firm that specializes in SEO, social media management, custom web design, traditional marketing, and business consulting. Our clients do well online we work hard month after month to get them the exposure they deserve. Kenny and Kurt, are experienced entrepeneurs that focus their team on developing marketing plans that generate a true ROI, which results in satisfied clients.

702-706-6366 neonbrand.com

Net Success USA Booth 1776

With a global presence and a dedicated team of experienced SEO professionals, Net Success USA has become one of the fastest growing internet marketing companies in the world

800-736-0081 netsuccessusa.com

Neuron, LP Booth 1044

Neuron is a leading San Franciscobased UX, product design, and branding agency. Led by a group of hands-on partners, we work at the intersection of design, technology, and strategy to create award-winning digital products that people love. We are proud to have contributed to the success of a number of world-class companies including: Ford Models, Vivint Home Security, General Motors, and many more.

415-347-1985 neuronux.com

New Jupiter Media Booth 1355

Since 2005, New Jupiter Media has been helping businesses of various sizes and verticals grow their results-driven digital marketing strategy and advertising profitability. Our clients include large enterprise corporations, mid-tier companies, and small businesses. No matter the size, New Jupiter Media is dedicated to building lasting client relationships by helping businesses succeed one click at a time. **855-257-6059**

NewJupiterMedia.com

Ntooitive Digital Booth 1031

Ntooitive is a digital advertising and technology company whose mission is to help publishers, marketers, and agencies grow revenue by creating efficiency, speed and effectiveness through the application of innovative datadriven solutions.

702-780-8888 ntooitive.com

OK Manufacturing Booth 1317

We enhance your brand! As the premium American manufacturer of specialized and custom vending equipment, we have manufactured thousands of our quality machines for Promotional Agencies, Event/ Experiential Agencies and several worldwide retailers including Sam's Club, Old Navy, Sketchers, Callaway Golf and the GAP. Our vending equipment can be used as a sales, marketing or advertising tool. 888-858-8363

vendingmachinefactory.com

Ople.ai Booth 1551

At Ople, we have developed an Artificial Intelligence platform that acts, thinks, and learns like a Data Scientist. Our software supports every step of the Data Science process from problem formulation to predictions so business leaders can make strategic Al-driven decisions within minutes, not months.

702-630-7263

Optmyzr Booth 1518

Optmyzr is the PPC expert toolkit. The company, is an award-winning turnkey pay-per-Click management suite is designed around the critical needs of today, PPC professional. With barrier-smashing Al and machine learning power, Optmyzr goes far beyond the core automations found within Google, Bing and other search tools. **650-300-2212** ople.ai

Ovation PR Booth 1151

In the world of image and taste makers, the competition is fierce. It takes a special agency, well versed in the public relations and marketing arena, to help you rise to the top and be heard by your audience. Ovation customizes the best approach when it comes to making your statement. **202-248-5003**

ovationpr.net Photobooth Supply Co

Booth 1900 The Ultimate Marketing Tool. We provide affordable photobooths that help grow your business by increasing lead and social interactions.

949-444-2752 photoboothsupply.com

Phvntom Booth 1454

If you can think it, our team can achieve it. The world of business is a rapidly-changing landscape of technology. Many companies have struggled to stay afloat while their customers flock to the Internet for more convenience and a better experience. We witnessed this problem occurring across many industries and realized that other businesses could use our help. **208-863-6027**

g phvntom.com

Printfection Booth 1209

B2B marketers from InVision, Zendesk, and HubSpot use Printfection, swag management platform to create and send branded swag to anyone, anywhere. Boost lead gen by sending branded gifts to prospects. Ship badass welcome kits to customers or new hires. Order amazing swag for all your events in one place. We handle everything: swag creation, storage, shipping, and reporting.

303-459-7990

printfection.com

Promotional Products Association International Booth 1912

Founded in 1903, the Promotional Products Association International is the world's largest and oldest not-for-profit association serving more than 15,500 corporate members of the \$24.7 billion promotional products industry which is comprised of more than 40,500 businesses and a workforce of more than 533,000 professionals. **888-426-7724**

ppai.org

Purplepatch Services LLC Booth TBC

Purplepatch Services is a Silicon Valley-based Content Marketing Agency that works with B2B product and services companies to help create powerful Buyer-Aligned Marketing Programs. We work with clients to research and build buyer personas, content planning aligned to buyer journeys, and a digital engagement program that leverages meaningful content delivered to the right buyer persona at the right buyer journey point. **408.743.4424**

purplepatchservices.com

Realfiction Booth 1539

Realfiction is a Danish company producing the technological artifact, Dreamoc, for experiencing HD 3D holographic motion graphics. Realfiction was established in October 2008, and is now represented by a worldwide reseller network with partners in more than 25 countries and territories.

457-020-6490 realfiction.com

Salted Stone Booth 1654

Salted Stone has offered awardwinning marketing, sales, and customer success solutions and consultation services since 2008. We work with businesses across nearly every industry and stage of maturity to craft scalable strategies, break down barriers to success, and skyrocket growth. **626-415-9090**

saltedstone.com

SAM AI, INC Booth 1870

SAM.AI was put together with over 17 years of expertise in app building and digital marketing. We started this company to help address the needs of the very businesses that help our economy. With advances in AI, Automation, and Visualization incorporated into SAM - we think we can have a direct impact in helping these small giants win.

800-726-2140 ext. 702 sam.ai

Search Logic Booth 1856

Searchlogic is a machine that was built to drive sales. Our stack of services is comprised of all the necessary tools to set new records and make you the hero. 503-313-7275

searchlogic.com

Senuto Booth 1550

Senuto lets you plan, monitor, and optimize marketing activities in Google. Senuto is an SEO analytics platform and know-how consultancy. Get more data and easily improve your search engine ranking through data-driven content marketing. Use machinelearning algorithms to rank higher! **44 020 7193 6453** senuto.com

Shutterstock, Inc Booth 1851

Shutterstock, a global technology company, offers a creative platform for high-quality licensed images, music, footage, editorial photography, and custom content creation to advertising agencies, media organizations, and businesses around the world. Shutterstock, our collection now exceeds 200 million images, with 150,000 new assets added daily. **866-663-3954**

shutterstock.com

Simple Story Booth 1024

We are Simple Story; an awardwinning video marketing agency made up of artists, marketers, advertisers and storytellers. We design story-driven messages that help our clients, the heroes of their stories, reach their audiences and inspire action. Since founded in 2011, we have produced thousands of animated and live-action videos for various companies across several industries

877-513-2422 simplestoryvideos.com

SoCal ANA B2B Booth 1641

Since 1922, ANA Business Marketing (ANA B2B, formerly BMA) has been the business marketer's first line of defence in the continuously changing business marketing environment. Exclusively devoted to advancing the B2B marketing profession, SoCal B2B, executive roundtables, panel discussions, and strategy workshops provide the necessary knowledge, resources, professional development, and peer networking opportunities that Southern California B2B marketers need. 949-854-0449 socalbma.org

StandardVision LLC Booth 1135

StandardVision designs, manufactures, integrates and operates the most innovative digital monuments in the world. We transform places previously defined by static building materials into dynamic technology platforms that offer people an immersive experience with architecture. **323-222-3630**

standardvision.com

Syntx

Booth 1455 Syntx is an award winning boutique agency with the goal to disrupt the consulting market. We want to build a better web, show

the constant printer. We want to build a better web, show other business owners how they can optimize their business and explode their sales. Our unique and dedicated approach is to first and foremost understand your business needs and goals.

805.244-6590 syntx.io

TapClicks Booth 1618

TapClicks, Inc. is the leading marketing performance platform for digital and media agencies and their SMB, B2B enterprise and consumer brand clients. Its pre-integrated, unified platform includes agency orders, marketing workflow, performance analytics, client reporting and data centralized across a wide range of marketing and advertising tools.

866-775-4184 tapclicks.com

TechXperts Booth 1431

TechXperts are the leading IT experts in the DFW area in paperless and cloud systems for small business platforms. We provide computer repair, various IT technical services for small to medium businesses. Technical services such as computer virus repair, networking, paperless office, mobile office, and business software integration are just a few to name.

817-330-9865 techxperts.guru

The Futures Booth 1424

The Futures empowers business owners, entrepreneurs, and marketers to achieve more. We are able to take care of your design, marketing, and promotional needs, without you having to leave your desk or directly from your phone. A hassle-free way to build your company image, with a great level of service, at a fantastic price. 44 7544776806 thefutures.io

The VR/AR Association Booth 1404

The VR/AR Association (VRARA) is an international organization designed to foster collaboration between innovative companies and people in the VR and AR ecosystem that accelerates growth, fosters research and education, helps develop industry standards, connects member organizations and promotes the services of member companies.

949-275-8828 thevrara.com

TLK Fusion Inc Booth 1512

TLK Fusion is a full-service outsourced CMO, headquartered in Toluca Lake, CA that focuses on bringing together the multiple elements of marketing all under one roof. With expertise in Digital Marketing, Social Media Management, Distribution, Celebrity & Influencer Alignments, and Public Relations, our clients find value in the multitude of services that we provide.

818-2084582 tlkfusion.com

TMMData Booth 1419

TMMData's Marketing Data Unification Platform provides digital marketing teams with self-service data integration, blending, and preparation tools to support marketing automation, attribution, and campaign management goals. TMMData drives next-level results with tools to centralize and scale campaign tracking setup, standardize cross-channel taxonomy, avoid data gaps, and automate direct imports to analytics and BI tools. **855-554-3282**

tmmdata.com

Troparé Inc. Booth 1219

Troparé Inc Empowers and Connects Your Data Driven Marketers + Field Sales Workforce. Built to overcome the challenges of working with disparate data, Troparé Inc, Marketing Data Management Studio (MDMS) and Field Sales Technology streamline and empower marketing and sales professionals to operate more effectively and efficiently.

949-201-0577 tropare.com

Two Trees PPC Booth 1438

Bringing transparency and honesty to the digital marketing landscape. Two Trees PPC is a Certified Google Partner and Sacramento-based marketing agency that specializes in digital advertising. Two Trees strives to help businesses with good sound advice and no-nonsense simple solutions ,solutions that help their clients spend less advertising dollars in the long run. **916-318-3459**

twotreesppc.com

UnboundB2B Booth 1042

UnboundB2B is a marketing agency, headquartered in san Francisco California, caters to Enterprise and Technology companies across the globe to improve ROI on their marketing spend and shorten sales cycle with its market insight and demand generation services. UnboundB2B lead generation solution comprises of full funnel, scalable solution for sales and marketing.

408-763-5612 unboundb2b.com

UNINCORPORATED Booth 1134

UNINCORPORATED is an LA-based branding agency focused on web design, ad creative, and digital marketing. We help brands grow their business by improving the way they think, communicate, and execute. We are proud to offer a full range of creative services that support our client, creative, branding, and marketing efforts. **310-818-3639**

unincorporated.pro

USA Link System Booth 1950

We are a provocative creative agency located in Glendale, CA, focused on imagining and building highly-interactive digital user experiences that push the limits of design and development. Thinkers. Doers. Agents of change. A fullservice digital marketing agency with a passion for ingenuity and innovation in every medium, from SEO, social media and printed and digital campaigns to the development of applications and websites. We focus on the user experience and bring the maximum value to the businesses who hire us. 800-908-6782

usalinksystems.com

VanillaSoft Booth 1335

VanillaSoft, the industry, most successful sales engagement platform, helps sales development teams engage over 15,000,000 contacts every month. Used standalone, or in combination with existing traditional CRM systems, VanillaSoft empowers sales reps to respond to new leads faster, interact with leads more consistently, across more channels, and generate more qualified sales opportunities. **866-763-8826**

vanillasoft.com

Vidyard Booth 1318

Vidyard provides B2B Marketers with an easy to use platform that turns video viewers into customers. Transform your videos into lead generation machines. Create more sales-ready opportunities with all the tools you need to engage, qualify and convert your prospects. Discover how each video impacts revenue and how they perform across your website, YouTube, Facebook and more ,& all from one central dashboard. **800-530-3878**

Vivastream Booth 1657

Vivastream is an innovative, practical event data analytics platform that enables organizations to maximize the value of their event data, by streamlining disparate data to reveal critical, actionable customer insights. For more information please email Nick Fugaro: nfugaro@vivastream.com 732-687-0957 vivastream.com

VLG Marketing

Booth 1229

Your target audience is tired of marketing, advertising, influencersthe whole shebang. Gated content drives them crazy. They want to self-educate, but your corporate website is full of information they don't need. They are impatient and bored. So, how do you combat all these forces fighting for facetime? You go direct, be genuine, and hit them with touch points that will be remembered for months and years, not minutes or days. **972-792-9550**

wefightboredom.com

Vyakar Booth 1850

50 to 70 percent of leads sent from marketing to sales never receive sales follow up - The Pedowtiz Group Companies lose \$15 Million annually due to bad data - Gartner Harnessing and maintaining Sales/ Marketing data from multiple is hard and inefficient. This leads to mismanaged leads, lost revenue and pipeline delays. Vyakar offers a SaaS platform for B2B sales and marketing enterprises to better manage their leads and run advanced marketing segmentation by combining various data management streams such as records linking, dedupe, clean-up, append, assignment, segmentation etc under one umbrella. We offer classic IT value proposition. 844-321-5323

vyakar.com

Wave.video Booth 1240

Wave is an online video editor with a mission to make video creation easy and accessible to everyone. Try Wave video for free and create sharp videos even if you don't have any design experience, professional equipment or production budgets! 508-233-0155

XO Agency Booth 1447

XO Agency is a next generation marketing firm offering full-service brand, digital and marketing strategy solutions. We combine the best of agile development, design sprinting, and client collaboration to make your brand evocative, authentic, and digitally-relevant. **720-296-0116 xoagency.com**

Ziffity Solutions LLC Booth 1409

Ziffity is a new age Digital agency focused on serving the connected world using Technology, Design and e-Marketing services. Our solutions include B2B/B2C eCommerce, Magento services, Akeneo PIM, AEM, AI Chat Bots, Machine Learning, DevOps, QA Testing, Experience Design [Web/ Mobile] and Digital Marketing. Our goal, culture, process, thinking and people are all aligned with providing fast-paced Digital Transformation Solutions. These solutions are driven by our deep knowledge, proprietary tools and passion to make a difference for our customers 415-692-5513 ziffity.com

CALIFORNIA

Listing/A-Z

Diablo Media	1351
Directing Design	1026
DMANC/Beasley Direct and Online Marketin	ng 1303
Dubb LLC	1947
E-Hawk	1354
EBQ	1450
Emercury	1508
Engine 23	1038
Epic Design Labs	1470
Equalweb	1924
ExpertFile	1426
Expo Outfitters	1247
Featherlite Exhibits	1613
FluidRank	1035
Four 19 Agency	1574
FreshLime	1254
FunnelAmplified	1651
Genius Monkey	1941
GreenRope	1809
HALO Branded Solutions	1400
Harness LLC	1339
Hive9	1756
Hushly	1141
Image Cube	1600
IMAGEN	1554
Impressionwise	1650
INFUSEmedia	1555
inSurge	1608
Interactone	1819
ipresent	1531
iResearch Services	1635
Island Technologies	1908
IT Data Union	1915
IT Worlds Media	1805
Jadi Communications	1440
JangoMail	1235
Kiss PR	1963
LA Stadium & Entertainment District	1330
LeanData Inc	1754
LED Biz Signs	1825
Lemay.ai	1925
Lucidpress	1630
Machbizz Marketers	1609
ManoByte	1708
MarketLogic	1547
Marrina Decisions	1413
Massini Group	1918
Meet Hugo	1919
Merchant Chimp	1334
Mercury.one	1255

MeringCarson	1337
Metonymy Media	1250
Mocomtech Co	1428
MOI Global	1261
MountainTop Data	1519
National Association of Sales Professionals	1305
Neonbrand	1740
Net Success	1776
Neuron	1044
New Jupiter Media	1355
Ntooitive	1031
OK Manufacturing	1317
Ople.Al	1551
Optmyzr	1518
Ovation PR and Advertising	1151
Photobooth Supply Co.	1900
Phyntom Inc.	1454
Printfection	1209
Promotional Products Association Inten	1911
REALFICTION	1539
Salted Stone	1654
SAM AI	1870
SBT Research PVT LTD	ТВС
Score	1327
Search Logic	1856
Segment	1930
Senuto	1550
Shutterstock	1851
Simple Story	1024
SoCal ANA B2B	1641
StandardVision LLC	1135
Syntx	1455
TapClicks	1618
TechXperts	1431
The Futures	1424
The VR/AR Association	1404
TMM Data	1419
Troparé Inc	1219
Two Trees PPC	1438
UnboundB2B	1042
Unincorporated	1134
USA Link System	1950
Vanilla Soft	1335
Vidyard	1318
Vivastream	1657
VLG Marketing	1229
Vyakar	1850
Wave.video	1240
XO Agency	1447
Ziffity Digital	1409

floorplan

ENTRANCE

LVCC LAS VEGAS 26 & 27 FEBRUARY 2020 10AM - 5PM WEDS & THURS

THE CUTTING EDGE OF THE WHITE LABEL INDUSTRY

#WHITELABELUSA

VanillaSoft

www.vanillasoft.com

Sales Engagement, Simplified.

TRIPLE YOUR PIPELINE WITH SALES ENGAGEMENT

THE QUEUE

presents the next best lead. No list involved — EVER.

THE RESULT CODE triggers the next engagement. No manual scheduling — EVER.

THE CADENCE

ensures the right multi-touch nurture sequence. No guessing on timing — EVER.

THE BUILT IN PERSISTENCY

ensures regular outreach. No forgetting to contact new leads — EVER.

THE SPEED-TO-LEAD

ensures immediate follow-up. **No delays — EVER.**

