

DIGITAL MARKETING

EXPO & CONFERENCE

2018

World of Experience

**PRESENTING
THE FUTURE**

The Innovation Hub for Marketing
Communications and Technology

DM ■
EXCO
● **18**

September 12 & 13, 2018, Cologne

Organizer

Ideational and professional partner,
owner of the DMEXCO trademark

With particular collaboration

The Global Must-Attend Event for the Digital Economy

DMEXCO is the global business and innovation platform of the digital economy and the meeting place for makers and shakers, visionaries, marketing and media professionals, techies, and creative thinkers.

It presents disruptive trends and defines the business potential of tomorrow. DMEXCO combines the leading exposition with an outstanding conference — and it's the top event of the year for the digiconomy.

**PRESENTING
THE FUTURE**

Digital Marketing
Expo & Conference

September 12 & 13, 2018,
Cologne

Who's there?

PRESENTING THE FUTURE

40.7K
Visitors

The Marketing Communications and Technology Industry

International Publishers and Media Owners

New Market Players: IoT, VR, AI and Wearables

1,100
Exhibitors

Entrepreneurs and Start-ups

The Leading Digital Brands and Innovators

Executive Level Visitors **40,700**

C-Level

Senior Management

Have an Impact to the Purchase of Media & Technology Services

30+
Top Global Advertising Spenders

All Media, Creative and Digital Agency Networks

The Most Relevant Cloud, Data and Technology Companies

**PRESENTING
THE FUTURE**

The digitalization of the world is changing society, our economy and how we communicate with our customers. Car manufacturers are becoming mobility platforms, food brands are taking over the smart kitchen with content or commerce, consumer electronics companies are turning into health experts thanks to data analysis, and the travel industry is creating an emotional travel bug with virtual reality.

This is opening up exciting new opportunities for marketing communications.

We Need to Transform!

“88% of companies listed in the Fortune 500 ranking between 1995 and 2015 do not exist today”.

Deloitte Digital

World of Experience

The Innovation Hub for Marketing Communications
and Technology

**PRESENTING
THE FUTURE**

With the World of Experience, we are establishing the Innovation Hub for marketing communications and technology.

As a first mover, you will present the connected world and the opportunities it provides. Come into contact with partners from various fields. Discuss, present and shape developments for your business.

“Innovation starts with empathy”.

It's All About The Consumer

**PRESENTING
THE FUTURE**

Automated Driving

Chatbots

Smart Home

Robotics

Virtual Reality

Voice Control

Augmented Reality

Internet of Things

Artificial Intelligence

The World of Experience presents:

- New Haptic
- New Experience
- New Products

The Place To Be

**PRESENTING
THE FUTURE**

40.7K

Trade visitors
from 105 countries

100K

sqm Exhibitor
Space

1,100

Exhibitors

570⁺

Speakers

150K

Conference
Live-Streaming
Views

250⁺

Hours
Conference
Program

1,000

Journalists

DM ■
EXCO
● 18

The World of Experience becomes a central part of DMEXCO – the leading global business and innovation platform.

DM ■
EXCO
● 18

105

Nationalities

WE

World of Experience

Expo Special

The IoT ecosystem, their leading brands and service providers are presenting their new connected products, consumer experiences and business at the World of Experience – be part of it!

Create New Business:
Data, Internet of Things,
Smart Industry impact
brands.

Initiate new Collaboration:
Meet business partners
and the worldwide
executives and decision
makers – outside your
familiar industry.

Present New Haptic:
Tangible products turn
into communication
platforms.

Show New Experiences:
New technologies
provide powerful
communication tools.

PRESENTING THE FUTURE

Highly frequented
Right next to the Congress Stage in Hall 9

Experience Stage

The Link to the Conference

Talk about on Stage
& Showcases in the
World of Experience!

Next Big Things like IoT,
Wearables, Artificial
Intelligence, VR and AR

A Digital World You Can
See and Feel

Pioneers and Visionaries
from All over the World

Thrilling Demonstrations

PRESENTING THE FUTURE

The two-day program on the DMEXCO Experience Stage celebrates the most important trends of our connected world.

Exhibiting brands with the most exciting demos and cases are invited to present them on stage.

Please note: Due to limited slots, the chance to speak is not guaranteed.

Communication

Media Everywhere

- World of Experience Topics and Trends in the DMEXCO Magazine (Print Edition with High Reach, and Wide Distribution of the E-Paper)
- World of Experience in the DMEXCO Guide (circulation: 25,000)
- DMEXCO Website (from August 15 to September 18, 2018: approx. 700,000 visitors)
- DMEXCO Newsletter (58,000 recipients)
- DMEXCO Social Media (Social Reach: 64,000*)
- Press at DMEXCO (1,000 journalists)
- DMEXCO Topics and Trends in Trade Press

Print and PR communications with a high reach, extensive online measures and social media activities make sure the World of Experience grabs everyone's attention – both within DMEXCO's communication and the trade press!
Before - During - After DMEXCO.

PRESENTING
THE FUTURE

New Perspectives

New Business

**PRESENTING
THE FUTURE**

Exhibitor Bundle 1

30 Square meters
of exhibition space
including power cube
(4 square meters)

8 Exhibitor passes

1 Sideboard

1 Bar

2 Brochure holders

1 Meeting module
(1 standing table and 4 bar stools)

+ Electrical connection, Marketing
bundle, Energy lump sum, AUMA-costs

€21,900

Exhibitor Bundle 2

16 Square meters
of exhibition space
including power cube
(4 square meters)

6 Exhibitor passes

1 Exponat pedestal

1 Sideboard

1 Bar

1 Brochure holder

1 Meeting module
(1 standing table and 4 bar stools)

+ Electrical connection, Marketing
bundle, Energy lump sum, AUMA-costs

€11,800

Exhibitor Bundle 3

8 Square meters
of exhibition space
including power cube
(4 square meters)

4 Exhibitor passes

1 Exponat pedestal

1 Sideboard

1 Bar

1 Brochure holder

1 Meeting module
(1 standing table and 4 bar stools)

+ Electrical connection, Marketing
bundle, Energy lump sum, AUMA-costs

€5,900

+ Free Services

- Exhibitor entry in the DMEXCO Guide
- Online Exhibitor Database entry
- Access to the DMEXCO Exhibitor Portal for the release of your company profile as well as highlights and news
- Daily cleaning and waste disposal
- 24/7 stand security

Free

Contact

DMEXCO Board

Philipp Hilbig
Director
Expo & Operations
P +49 221 821 23 76
p.hilbig@dmexco.de

Dr. Dominik Matyka
Chief Advisor
P +49 177 597 19 19
d.matyka@dmexco.de

Christoph Werner
Senior Vice President
P +49 221 821 25 94
c.werner@dmexco.de

DMEXCO Team

Jan Garnefeld
P +49 221 821 39 24
F +49 221 821 99 1333
j.garnefeld@dmexco.de

Nicole Waldschmidt
P +49 162 296 45 52
F +49 221 821 99 1333
n.waldschmidt@dmexco.de

Andrea Kaul
P +49 176 61 33 00 84
F +49 221 821 99 1333
a.kaul@dmexco.de

Frank Just
P +49 160 386 59 01
F +49 221 821 99 1333
f.just@dmexco.de

PRESENTING THE FUTURE

We're happy to tell you more about your opportunities at DMEXCO and will be glad to advise you!

