
Smart Buildings Exchange
SBX2020
SEPTEMBER 2 - 3, 2020 | SEATTLE | WASHINGTON

t

ABOUT SMART BUILDINGS EXCHANGE
A two-day conference and trade show connecting participants to the latest information and technologies in the
smart buildings industry and showcasing smart city and building projects and initiatives in the U.S. Pacific Northwest.

THE EXHIBITION
The Smart Buildings Exchange (SBX) will host a boutique style exhibition highlighting industry leading vendors and
sponsors that represent the Pacific Northwest vision for smart including the latest in smart building technologies
and practices. Vendors will be placed directly in the conference common areas to allow for maximum attendee
engagement and networking.

THE CONFERENCE
Buildings are digitizing. Throughout the built environment, new technologies are connecting building systems
and occupants in ways that generate confusion, opportunity, challenges and concerns over risks. From enabling
buildings to perform for occupants and owners in previously unimaginable ways, to leveraging buildings to
accelerate smart cities and electrification of transportation for a cleaner and healthier Earth, the opportunities are
countless and exciting. The Smart Buildings Exchange brings together the key audiences to challenge the hype,
bear witness to the innovation, and explore the business case for accelerating the adoption and commercialization
of smart buildings technologies and practices.

THE VENUE
The Pacific Northwest region of the United States is a rapidly expanding international business hub. Once a scrappy
maritime region, the Seattle area is now home to the headquarters of a multitude of Fortune 500 companies, tech
start-ups and other businesses including Amazon, Microsoft, T-Mobile, and Starbucks. Known for its passion for
clean energy and the environment, its stunning natural landscape, and its thriving economy, increasing numbers
of businesses and people are flocking to this coastal oasis.

SBX2020

September 2-3, 2020

Seattle | Washington

www.smartbuildingscenter.org

For more information

Email:
brittany.quigley@neec.net

Phone:
206.391.3759

ATTRACTING THE AUDIENCE
Smart Buildings Exchange has a comprehensive marketing strategy to access the whole
of the Pacific Northwest buildings industry, covering key markets in both the public and
private sectors. It is designed to attract key market groups and decision makers while also
raising the profile of sponsors and exhibitors and increasing the awareness of the Smart
Buildings Exchange conference.

SMART BUILDINGS EXCHANGE WILL TARGET A BROAD
SPECTRUM OF THE INDUSTRY INCLUDING:
•	 Consumers [Attendees]: Building Owners; Engineers; Architects; Building Operators/

Facilities staff; Large Tenants Policy Makers; Developers/Landlords; Asset Managers;
Real Estate Brokers; Property Managers; Construction; Commissioning groups.

•	 Vendors [Exhibitors]: Utilities; Telecom; Companies who provide: IoT, Building Automation Systems,
Mechanical Systems, Energy Management Systems, Data Analytics, Data Storage, Data Management
& Cyber Security, Energy Storage, EV Integration, Lighting Controls, Transportation; BACnet, Voltage
Optimization, Digital Energy Optimization, and Energy Services

SBX2020 MARKETING CAMPAIGN
Our extensive marketing campaign includes a comprehensive approach of promotion through both internal
and external contact lists and will include website promotion, blog posts, social media, and cross-marketing
campaigns through a broad spread of industry and market verticals as well as partnerships with key industry
associations.

SBX2020

September 2-3, 2020

Seattle | Washington

www.smartbuildingscenter.org

For more information

Email:
brittany.quigley@neec.net

Phone:
206.391.3759

AUDIENCE PROFILE
SBX2020 will draw from and expand on the community already engaged with the Smart Buildings Center. Since its formation in 2017,
the Smart Buildings Center has attracted a large, diverse audience to its events.

SBX2020

September 2-3, 2020

Seattle | Washington

www.smartbuildingscenter.org

For more information

Email:
brittany.quigley@neec.net

Phone:
206.391.3759

CEO/CFO
Director/Owner/

President

30%

Engineers/
Mechanical

22%

Manager/
Supervisor

17%

Analysts

11%

Sales & Marketing

6%

Consultants

5%

Other

9%

AUDIENCE PROFILE
We draw our audience from the broad regional and national community who share our passion for clean energy, the built
environment, and a smart and connected future. Here is a sample of some of the businesses and organizations who have
attended our recent events.

SBX2020

September 2-3, 2020

Seattle | Washington

www.smartbuildingscenter.org

For more information

Email:
brittany.quigley@neec.net

Phone:
206.391.3759

AKANA
Allumia
Altura
Amazon
American Technian Society
Ameresco
Avista
ATS Automation
Bergen Industries
Boeing
Bremerton Schools
Buddy Platform, Ltd
Burns & McDonnell
C+C
Carbon EI
Carbon Innovations
CBRE
City Light
City of Bellevue
City of Tacoma
City of Tukwila
Clise Properties
Clark College
Conserva
CopperTree Analytics
DB Engineering
Distributed Energy Management

EEI
Elevate Building Commissioning
Energy 350 Inc.
Energy Hippo
EPE
Facility Quest
Glumac
GLY Construction Inc.
Hargis Engineers
Harris Group Inc.
Hermanson Company
I4 Utility Grid
ICF
International Living Future Institute
Issaquah School District
JCI Performance Infrastructure
JE Dunn
Keithly Barber Associates
Lake Washington Institute of
Technology
Legend Power Systems
Lewellen Associates, LLC
Lumenal Lighting, LLC
MacDonald-Miller Facility Solutions
McGranahan Architects
McKinstry
MENG Analysis

Microsoft
MZA Architecture
New Buildings Institute
Notkin Mechanical Engineers
O’Brien360
Optimum Building Consultants,LLC
Pacific Research Labs
Pierce Conservation District
Prime Electric
PSR Mechanical
Puget Sound Energy
Putnam Price Group
Renton School District
RWDI
Sazan Environmental Services
SBW Consulting, Inc.
Seattle Art Museum
Seattle City Light
Seattle Colleges
Seneca Group
Shoreline School District
Siemens
Silliker + Partners
Snohomish County PUD
Sno-Isle Libraries
#SmartMiami
#SmartCohort

South Seattle College
Taylor Engineering
Tacoma Power
Telecommunications Industry
Association
TK1SC Consulting Engineers
Trane
U.S. Navy
UMC: Energy and Environment
Unico
University of Washington
Urban Advantage
Urbanova
View Dynamic Glass·
Vulcan Inc
WA Department of Commerce
WA Department of Enterprise
Services
Washington Department of
Enterprise
Services
Welsh CX Group
Western Washington University
Wood Harbingern
ZGF Architects

SPONSORSHIP PACKAGES
Our approach to this event is
to select a small number of vendors
and sponsors that represent the
vision of a smart, connected and
high performing building community.
We will select a total of 13 sponsors
to participate in SBX2020 and these
sponsors will have the opportunity
to demonstrate their leadership in
the smart building space. Through
speaking opportunities, premier
exhibition space, premium branding,
and featured networking events, our
sponsors can lead the conversation
around smart buildings and inspire
action with decision makers and
influencers in the audience.

*	 Additional sponsorship 	opportunities 	
	 available by request.

SBX2020

September 2-3, 2020

Seattle | Washington

www.smartbuildingscenter.org

For more information

Email:
brittany.quigley@neec.net

Phone:
206.391.3759

Visionary
Sponsor
$30,000

(1 Available)

PRE-EVENT:
Two (2) Planning
Committee Spots

Logo on all
Marketing Materials

Two (2) Pre-Event
VIP Dinner Passes

AT EVENT:
Logo and Company

Description on
Conference Package

VIP Booth

VIP Custom Experience

One (1) 10-minute
Conference-wide address

Two (2)
Session Speaking Spots

Five (5)
Conference Passes

POST EVENT:
Data on Presentation

Attendees

Logo on Post-Event Survey

Two (2) 2030 District
Vision Awards
Dinner Passes

Consensus
Sponsor
$15,000

(2 Available)

PRE-EVENT:
One (1) Planning
Committee Spot

Logo on all
Marketing Materials

Two (2) Pre-Event
VIP Dinner Passes

AT EVENT:
Logo and Company

Description on
Conference Package

VIP Booth

One (1) 10-minute
Conference-wide address

One (1)
Session Speaking Spot

Five (5)
Conference Passes

POST EVENT:
Data on Presentation

Attendees

Logo on Post-Event Survey

Two (2) 2030 District
Vision Awards
Dinner Passes

Bridge
Sponsor
$7,500

(2 Available)

PRE-EVENT:
Logo on all

Marketing Materials

One (1) Pre-Event
VIP Dinner Passes

AT EVENT:
Logo and Company

Description on
Conference Package

10x10 Booth

Three (3)
Conference Passes

POST-EVENT:
Data on Presentation

Attendees

Logo on Post-Event Survey

One (1) 2030 District
Vision Awards
Dinner Passes

Impact
Sponsor
$5,000

(3 Available)

PRE-EVENT:
Logo on all

Marketing Materials

One (1) Pre-Event
VIP Dinner Passes

AT EVENT:
Logo Logo and Company

Description on
Conference Package

10x10 Booth

Two (2)
Conference Passes

POST EVENT:
Logo on Post-Event Survey

One (1) 2030 District
Vision Awards
Dinner Passes

Community
Partner Sponsor

$2,500
(5 Available)

PRE-EVENT:
Logo on all

Marketing Materials

AT EVENT:
Logo and Company

Description on
Conference Package

10x10 booth

Two (2)
Conference Passes

POST EVENT:
Logo on Post-Event Survey

One (1) 2030 District
Vision Awards
Dinner Passes

Highlighted Sponsor Benifits
PRE EVENT VIP DINNER
The SBC will host a VIP Dinner on the evening of September 1st. This intimate event will provide a select group of
speakers, presenters, key stakeholders in government and the private sector and other sponsors the opportunity
to engage socially over dinner and cocktails. The event will feature a talk from a prominent industry figure. Limited
tickets will be available for this event. Sponsors at the Bridge level and above will receive complimentary pass/es.

VIP BOOTH
At the Consensus level and above, sponsors receive a VIP Booth, which includes premier booth placement at the
conference providing leading visibility for attendees to engage and network throughout the conference. Work with
the SBX team to design and customize your booth and take advantage of the opportunity to display a creative and
interactive booth that will stand out in the crowd.

VIP CUSTOM EXPERIENCE
The VIP Custom Experience provides the Visionary Sponsor with dedicated space in the conference venue as well as
within digital and printed materials to showcase its vision for smart, whether that be technologies, services, research
findings, thoughts, policy concepts or other content that embodies how this leading business envisions the future.
The SBX team will work with its Visionary Sponsor to weave this vision throughout the conference experience pro-
viding suggestions such as hosting a lab space to demonstrate smart building and grid edge technologies, presenting
video content to before plenary or other sessions, or curating unique attendee experiences organized to showcase
their brand and how it fits into the smart buildings and cities space, such as site visits to locations within the pacific
northwest that this sponsor would like to promote.

SBX2020

September 2-3, 2020

Seattle | Washington

www.smartbuildingscenter.org

For more information

Email:
brittany.quigley@neec.net

Phone:
206.391.3759

SBX2020 TOPICS UNDER CONSIDERATION
The Smart Buildings Center is commited to delivering a dynamic, relevant educational programming at this inaugural event.
We are designing our programming to educate decision makers in the built environment on the why, what, and how of smart
buildings and communities. We are designing the content to provide attendees with the knowledge of the technology tools
they need to positively impact the bottom line of their companies – from automating business processes and general technology
solutions to smarter, connected, high performance, intelligent building technologies.

By sponsoring at the Consensus level or higher, your organization will have the opportunity to help drive the programming
and content that will be included in the conference agenda via participation on the Conference Planning Committee. Based
on feedback from previous events, the Committee is currently planning four tracks. Preliminary concepts and descriptions are
included in the table on the following page.

SBX2020

September 2-3, 2020

Seattle | Washington

www.smartbuildingscenter.org

For more information

Email:
brittany.quigley@neec.net

Phone:
206.391.3759

SBX2020

September 2-3, 2020

Seattle | Washington

www.smartbuildingscenter.org

For more information

Email:
brittany.quigley@neec.net

Phone:
206.391.3759

•	Pre-Event VIP Dinner: intimate gathering with talk from prominent figure

•	Day 1 Keynote: Provide perspectives on smart, drive urgency as a step forward

•	Day 2 Keynote: Focus on how public and private sectors can work together to createsmarter communities

•	Drivers of Smart: Mitigating climate impacts from buildings; Improving productivity of building occupants;
Enabling smart cities and smarter use of energy

Track 1: Why?

Demand and
Desire for Connection

Track 2: What?

Perspectives on Smart
Buildings and Cities

Track 3: How?

Beyond Hype, Making
Smart Buildings Work

Track 4: Workforce
Training & Education

2A: What Smart Buildings: What defines a smart building? What does a smart building look like?

•	 Continuum of smart – meeting you where you are – how existing buildings can get “smart” | Edge data centers
and computing | Occupant productivity, health and well-being

2B: What Smart Cities: What defines a smart city? How are buildings important enablers?

•	 Connected Buildings and Communities of Buildings | Electrification and GHG Emissions | EV and Transportation |
Equity and Community Value

3A: Existing Buildings: Targeting Facilities Staff and Operators

•	 Smart practices, tools, resources and technologies that can help achieve smart and where to start | Practical applications of smart - take
these ideas and bring them back to your place of work | Identify challenges and address concerns around technologies and practices

3B: New Construction: Target Engineers, Architects, Developers

•	 Smart building opportunities and what is already happening in the smart buildings space | Identify challenges and
address concerns around design and costs

Dive into the workforce changes that we face in the built environment, utilities, and clean energy. Tease apart where and what jobs
are evolving and being created by emerging changes in the built environment, and in the energy space and how it relates to the built
environment. Explore the gap between where we are today and where we need to be in the very near future. By leveraging the
Building Operator Certification Program (an international program administered by the Smart Buildings Center), SBX will have a
direct line of communication to facility operators to participate in the conference and can provide continuing education credits to
BOC graduates and others seeking continuing education opportunities.

Smart Buildings Exchange
SBX2020
SEPTEMBER 2 - 3, 2020 | SEATTLE | WASHINGTON

