

OCP
SUMMIT

OCP GLOBAL SUMMIT | March 14-15, 2019

San Jose McEnergy Convention Center | San Jose, CA

SPONSOR PROSPECTUS

OPEN
Compute Project®

2018 OCP Global Summit Stats

Attendees by Organizational Role

3,441

Summit Attendees

813

Companies Represented

100+

Media/Analysts

81

Sponsors/
Exhibitors

34

Countries Represented

Previous Summit Exhibitors and Sponsors

OCP Global Summit 2018 - San Jose, CA

10Gtek	Edgecore Networks Corporation	Liquid Inc.	Radisys
3M	Eoptolink	Liquid Telecom	Rittal
ADC Technologies Inc.	Facebook	LITE-On Storage	Samsung
ADLINK Technology	Fadu	LTO Ultrium Program	Samtec
Advanced Micro Devices, Inc. (AMD)	Fidelity	Marvell	Schneider Electric
Ampere Computing	Finisar	Mellanox	Seagate
Amphenol	Flex	Micron	SK hynix
Apstra	Geist	Microsoft	Solarflare
Artesyn	Geist Global	Mojo Networks	Starline (Universal Electric Corp)
ASRock Rack	GIGABYTE	Murata	TE Connectivity
Barefoot Networks	Gigalight	Nephos Inc.	Telecom Infra Project (TIP)
Bel Power Solutions	HPE	NGD Systems	The Linux Foundation
Big Switch Networks	Huawei	Nimbus Data	TidalScale
Cambridge Industries USA, Inc.	Hyve Solutions	Nokia	Toshiba Memory America, Inc.
Cavium	Innovium	OpenCAPI Consortium	Vertiv
ColorChip	Inspur	OpenPower	Wave 2 Wave Solutions Lmtd.
Cumulus	Intel	OpenStack	Wiwynn
DCD	IP Infusion, Inc.	OpenSwitch	ZT Systems
Dell EMC	Ixia	Penguin	
Delta	Jess-link Products Co. Ltd.	QCT/Quanta	
Distributed Management Task Force (DMTF)	Lenovo	Qualcomm	

Schedule Overview*

Day 1: Thursday March 14		
Time		Event
7:30am	9:00am	Registration and Breakfast
9:00am	11:00am	Keynotes
11:00am	12:00pm	Expo Hall Open
12:00pm	2:00pm	Lunch / Expo Hall Open Expo Hall Stage Talks
2:00pm	6:00pm	Expo Hall Open Expo Hall Stage Talks Executive Track Sessions
6:00pm	7:30pm	Opening Night Happy Hour / Expo Hall Open

Day 2: Friday, March 15		
Time		Event
7:30am	8:00am	Registration and Breakfast
8:00am	9:45am	Keynotes
10:00am	12:00pm	Expo Hall Open Engineering Workshops
12:00pm	1:00pm	Lunch / Expo Hall Open
1:00pm	5:00pm	Engineering Workshops Expo Hall Open
5:00pm		End of Summit

Expo Hours		
Day 1	11:00am	7:30pm
Day 2	10:00am	5:00pm

***schedule subject to change**

Venue

San Jose Convention Center – 150 W. San Carlos St., San Jose, CA 95113

Sponsorship Packages – At-a-Glance*

Sponsorship Deadline: Friday, February 1, 2019

Exhibit + Speaking Opportunities			
Level	Cost	Exhibit	Includes
Platinum <i>Limited availability!</i>	\$200,000	20'X20' turnkey booth with custom backdrop	<ul style="list-style-type: none"> • Three speaking opportunities on Day 1 • 35 complimentary event passes • Logo/link on website + event signage • Additional onsite promotions/branding opportunities • Pre- and post-event promotions
Gold	\$125,000	10'X20' turnkey booth with custom backdrop	<ul style="list-style-type: none"> • Two speaking opportunities on Day 1 • 25 complimentary event passes • Logo/link on website + event signage • Additional onsite promotions/branding opportunities • Pre- and post-event promotions
Silver	\$75,000	10'X15' turnkey booth with custom backdrop	<ul style="list-style-type: none"> • One speaking opportunity on Day 2 • 15 complimentary event passes • Logo/link on website + event signage • Additional onsite promotions/branding opportunities • Pre- and post-event promotions
Exhibit-Only Opportunities			
Level	Cost	Exhibit	Includes
Bronze	\$50,000	10'X10' turnkey booth with custom backdrop	<ul style="list-style-type: none"> • 10 complimentary event passes • Logo/link on website + event signage
Copper	\$25,000	6' table	<ul style="list-style-type: none"> • 5 complimentary event passes • Table with signage in Exhibit Hall • Logo/link on website + event signage
Start-Up Company	\$15,000	6' table	<ul style="list-style-type: none"> • 5 complimentary event passes • Must be a qualified start-up company; see details on page 13 • Table with signage in Exhibit Hall • Logo/link on website + event signage
Networking Sponsorships			
Level	Cost	Exhibit	Includes
Opening Night Happy Hour	\$25,000	n/a	<ul style="list-style-type: none"> • 2 complimentary event passes • Logo on reception welcome banner, cups, cocktail napkins • Logo/link on website + event signage • 10 minutes to address audience in expo hall
Summit Lunch	\$25,000 for Day 1 \$20,000 for Day 2 OR \$35,000 (both days)	n/a	<ul style="list-style-type: none"> • 2 complimentary event passes • Logo on signage near buffet stations • Logo/link on website + event signage • 10 minutes to address audience in expo hall
Summit Breakfast	\$15,000 for Day 1 \$10,000 for Day 2 OR \$20,000 (both days)	n/a	<ul style="list-style-type: none"> • 2 complimentary event passes • Logo on signage near buffet stations • Logo/link on website + event signage • 10 minutes to address audience in expo hall
Afternoon Snack Break	\$10,000 (Day 1)	n/a	<ul style="list-style-type: none"> • 2 complimentary event passes • Logo on signage near snack stations • Logo/link on website + event signage

* Prices and packages subject to change

Sponsorship Packages cont. *

Sponsorship Deadline: Friday, February 1, 2019

A La Carte Sponsorships			
Level	Cost	Exhibit	Includes
Power-Up Station	\$30,000 SOLD OUT	n/a	<ul style="list-style-type: none">• 2 complimentary event passes• Signage near charging station• Logo/link on website + event signage
Hydration Stations	\$10,000	n/a	<ul style="list-style-type: none">• 2 complimentary event passes• Logo on hydration stations and signage near hydration stations• Logo/link on website + event signage
Coffee Stations	\$10,000	n/a	<ul style="list-style-type: none">• 2 complimentary event passes• Logo prominently featured on coffee cups• Logo/link on website + event signage
Lanyards	\$15,000 SOLD OUT	n/a	<ul style="list-style-type: none">• 2 complimentary event passes• Logo prominently featured on lanyards• Logo/link on website + event signage
Tote Bags	\$10,000 SOLD OUT	n/a	<ul style="list-style-type: none">• 2 complimentary event passes• Logo prominently featured on tote bags• Logo/link on website + event signage

* Prices and packages subject to change

Not seeing an option for you? We love to get creative!

Let's work together to create a custom sponsorship that fits your organization's goals. These could include: Day Zero hosted events, special giveaways, unique booth designs, and more!

Email sponsor@opencompute.org to get in touch with our team.

Tiered Membership Discounts*

The top three tiers of OCP Corporate Membership are: Platinum, Gold and Silver. If your organization is currently a tiered member in good standing, the following discounts apply to any exhibit sponsorship.

Tiered Member Level	% Discount	Platinum Sponsorship \$200,000	Gold Sponsorship \$125,000	Silver Sponsorship \$75,000	Bronze Sponsorship \$50,000	Copper Sponsorship \$25,000	Start-Up Sponsorship \$15,000
Platinum	20%	\$160,000	\$100,000	\$60,000	\$40,000	\$20,000	\$12,000
Gold	15%	\$170,000	\$106,250	\$63,750	\$42,500	\$21,250	\$12,750
Silver	10%	\$180,000	\$112,500	\$67,500	\$45,000	\$22,500	\$13,500

More information regarding Tiered Membership can be found here:

<http://www.opencompute.org/membership/>

***Tiered Membership discounts apply to exhibit sponsorships only**

DETAILED SPONSORSHIP PACKAGES

Exhibit + Speaking Opportunities

PLATINUM SPONSOR LEVEL – \$200,000

PRE-EVENT PROMOTIONS

- Access to media registration list two weeks prior to event
- Sponsor company logo and link on the OCP Global Summit website
- Social media sponsorship recognition (FB, Twitter)
- 35 complimentary event passes

PREMIER SPEAKING OPPORTUNITIES – Day 1

Keynote: An executive or technology leader from the sponsor company will address the OCP audience through a 20-minute speaking opportunity on the main stage on day 1 at a time determined by the OCP Foundation. The attendee expectancy is 2000+. This is your opportunity to demonstrate your leadership in the OCP community, showcase new technologies and contributions to OCP and reaffirm your company's commitment to developing technologies that are open, scalable and efficient.

Expo Hall Stage: An executive or technology leader from the sponsor company will address attendees through a 15-minute speaking opportunity on the Expo Hall Stage during Day 1. This is a high traffic area.

Executive Track: An executive or technology leader from the sponsor company will address attendees through a 25-minute Executive Track talk on Day 1. The audience for these sessions is expected to be around 200 attendees per room.

All announcements and presentations are subject to approval by the OCP Foundation. Speakers are required to submit their **DRAFT** presentation content for review by the OCP Foundation no later than Friday, March 22. **FINAL** presentations are due no later than Monday, March 4.

EXHIBIT – 20'x20' Turnkey Booth Space

Your 20'x20' turnkey booth space includes:

- Custom backdrop with sponsor company logo or custom design
- Two 46" monitors
- 20 amps of basic electricity
- Wireless internet access
- One lead retrieval device
- Carpeting
- Two chairs
- 6'x30" black-draped table
- Waste bin

Additional items (additional monitors, wired Internet, and so forth) will be available for rent. Full booth details will be provided closer to the event.

Booth location will be selected on a first-signed, first-served basis based on when your sponsor contract is signed and returned to the OCP Meeting & Events Manager.

ADDITIONAL ONSITE PROMOTIONS/BRANDING

Video Recording: Keynote, Expo Hall and Executive Track speaking opportunities will be recorded and available online after the event to reach a broad community.

'Housekeeping' slide: a sponsor-created marketing slide displayed on the main stage prior to the keynotes and on digital signage throughout the venue; please see the Sponsor Portal for additional details.

Meeting Room: Platinums sponsorships include use of a 2-day meeting room. See inclusions and details on page 19.

Sponsor company's logo (size TBD) will be prominently placed on event signage including large sponsor banner and welcome slide in opening remarks.

POST-EVENT PROMOTIONS

- Presentation (slides + video) will be posted to the OCP website for the community to access.
- Opportunity to embed presentation videos recorded at the Summit on your company website.

GOLD SPONSOR LEVEL – \$125,000

PRE-EVENT PROMOTIONS

- Access to media registration list two weeks prior to event
- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition (FB, Twitter)
- 25 complimentary event passes

PREMIUM SPEAKING OPPORTUNITIES – Day 1

Expo Hall Stage: An executive or technology leader from the sponsor company will address attendees through a 15-minute speaking opportunity on the Expo Hall Stage during Day 1. This is a high traffic area.

Executive Track: An executive or technology leader from the sponsor company will address attendees through a 25-minute Executive Track talk on Day 1. The audience for these sessions is expected to be around 200 attendees per room.

All announcements and presentations are subject to approval by the OCP Foundation. Speakers are required to submit their **DRAFT** presentation content for review by the OCP Foundation no later than Friday, March 22. **FINAL** presentations are due no later than Monday, March 4.

EXHIBIT – 10'x20' Turnkey Booth Space

Your 10'x20' turnkey booth space includes:

- Custom backdrop with your company logo or custom design
- One 46" monitor
- 15 amps of basic electricity
- Wireless internet access
- One lead retrieval device
- Carpeting
- Two chairs
- 6'x30" black-draped table
- Waste bin

Additional items (additional monitors, wired Internet, and so forth) will be available for rent. Full booth details will be provided closer to the event.

Booth location will be selected on a first-signed, first-served basis based on when your sponsor contract is signed and returned to the OCP Meeting & Events Manager.

ADDITIONAL ONSITE PROMOTIONS/BRANDING

Video Recording: Expo Hall and Executive Track speaking opportunities will be recorded and available online after the event to reach a broad community.

'Housekeeping' slide: a sponsor-created marketing slide displayed on the main stage prior to the keynotes and on digital signage throughout the venue; please see the Sponsor Portal for additional details.

Sponsor company's logo (size TBD) will be prominently placed on event signage including large sponsor banner and welcome slide in opening remarks.

POST-EVENT PROMOTIONS

- Presentation (slides + video) will be posted to the OCP website for the community to access.
- Opportunity to embed presentation videos recorded at the Summit on your company website.

SILVER SPONSOR LEVEL – \$75,000

PRE-EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition (FB, Twitter)
- 15 complimentary event passes

SPEAKING OPPORTUNITY

Expo Hall Stage: An executive or technology leader from the sponsor company will address attendees through a 15-minute speaking opportunity on the Expo Hall Stage on Day 2. Session times are selected on a first-signed, first-served basis.

All announcements and presentations are subject to approval by the OCP Foundation. Speakers are required to submit their **DRAFT** presentation content for review by the OCP Foundation no later than Friday, March 22. FINAL presentations are due no later than Monday, March 4.

EXHIBIT – 10'x15' Turnkey Booth Space

Your 10'x15' turnkey booth space includes:

- Custom backdrop with your company logo or custom design
- One 46' monitor
- 10 amps of basic electricity
- Wireless internet access
- Carpeting
- Two chairs
- 6'x30" black-draped table
- Waste bin

Additional items (additional monitors, wired Internet, and so forth) will be available for rent. Full booth details will be provided closer to the event.

Booth location will be selected on a first-signed, first-served basis based on when your sponsor contract is signed and returned to the OCP Meeting & Events Manager.

ADDITIONAL ONSITE PROMOTIONS/BRANDING

Video Recording: Expo Hall speaking opportunity will be recorded and available online after the event to reach a broad community.

'Housekeeping' slide: a sponsor-created marketing slide displayed on the main stage prior to the keynotes and on digital signage throughout the venue; please see the Sponsor Portal for additional details.

Sponsor company's logo (size TBD) will be prominently placed on event signage including large sponsor banner and welcome slide in opening remarks.

POST-EVENT PROMOTIONS

- Presentation (slides + video) will be posted to the OCP website for the community to access.
- Opportunity to embed presentation videos recorded at the Summit on your company website

Unless otherwise noted, all presentations are licensed under a Creative Commons Attribution 4.0 License. <https://creativecommons.org/licenses/by/4.0/>

Exhibit Only Opportunities

BRONZE SPONSOR LEVEL – \$50,000

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition
- 10 complimentary event/booth staff passes

EXHIBIT – 10'x10' Turnkey Booth Space

Your 10'x10' turnkey booth space includes:

- Custom backdrop with your company logo or custom design
- One 46" monitor
- 10 amps of basic electricity
- Wireless internet access
- Carpeting
- Two chairs
- 6'x30" black-draped table
- Waste bin

Additional items (additional monitors, wired Internet, and so forth) will be available for rent. Full booth details will be provided closer to the event.

Booth location will be selected on a first-signed, first-served basis based on when your sponsor contract is signed and returned to the OCP Meeting & Events Manager.

ADDITIONAL ONSITE PROMOTIONS/BRANDING

Sponsor company's logo (size TBD) will be prominently placed on event signage including large sponsor banner and welcome slide in opening remarks.

COPPER SPONSOR LEVEL – \$25,000

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition
- 5 complimentary event/booth staff passes

EXHIBIT – 6' Table Space

Your 6' table space includes:

- One 46" monitor with stand
- 5 amps of basic electricity
- Wireless internet access
- Carpeting
- Two chairs
- 6'x30" black-draped table
- Waste bin

Additional items (additional monitors, wired Internet, and so forth) will be available for rent. Full booth details will be provided closer to the event.

Table location will be selected on a first-signed, first-served basis based on when your sponsor contract is signed and returned to the OCP Meeting & Events Manager.

ADDITIONAL ONSITE PROMOTIONS/BRANDING

Sponsor company's logo (size TBD) will be prominently placed on event signage including large sponsor banner and welcome slide in opening remarks.

START-UP COMPANY SPONSOR LEVEL* – \$15,000

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition
- 5 complimentary event/booth staff passes

EXHIBIT – 6' Table Space

Your 6' table space includes:

- One 46" monitor with stand
- 5 amps of basic electricity
- Wireless internet access
- Carpeting
- Two chairs
- 6'x30" black-draped table
- Waste bin

Additional items (additional monitors, wired Internet, and so forth) will be available for rent. Full booth details will be provided closer to the event.

Table location will be selected on a first-signed, first-served basis based on when your sponsor contract is signed and returned to the OCP Meeting & Events Manager.

ADDITIONAL ONSITE PROMOTIONS/BRANDING

Sponsor company's logo (size TBD) will be prominently placed on event signage including large sponsor banner and welcome slide in opening remarks.

****Must be in business less than three years and generate less than \$1M USD revenue annually***

Booth Layout and Sizing

Platinum

Gold

Bronze

Silver

Booth Footprints

Platinum 20'W x 20'D	Bronze 10'W x 10'D
Gold 20'W x 10'D	Copper / Start-Up 10'W x 8'D
Silver 15'W x 10'D	<i>(not shown)</i>

Some images include add-on features. Please see the Detailed Sponsor Package pages above.

Networking Sponsorships

Opening Night Happy Hour – \$25,000

This Expo Hall event is very well attended! We provide an excellent DJ and serve appetizers and drinks to keep the energy high and the room buzzing. You will have up to 10 minutes of exclusive presentation time on the Expo Hall Stage to welcome attendees to the event, hold a raffle, etc. Your brand will be on the general event signage and Happy Hour cups and napkins.

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition
- 2 complimentary event staff passes

ONSITE PROMOTIONS

- Happy hour will be held on the first night of the Summit in the SJCC Expo Hall.
- Appetizers & drinks included; expanded menu available at an additional cost
- Access to Expo Hall Stage – 10 minutes
- Branding
 - General event signage including large sponsor banner and welcome slide in opening remarks
 - Happy Hour signage
 - Logo on promotional items such as: disposable cups and cocktail napkins

Summit Lunch

– \$25,000 Day 1

– \$20,000 Day 2

– or –

– \$35,000 (both days)

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition
- 2 complimentary event passes

ONSITE PROMOTIONS

- Lunch will be held in the Expo Hall
- Access to Expo Hall Stage for 10 minutes at the beginning of lunch
- Branding – your logo will be prominently placed on:
 - Signage near buffets
 - Event signage including large sponsor banner and welcome slide in opening remarks

Some images include add-on features. Please see the Detailed Sponsor Package pages above.

Summit Breakfast

- \$15,000 Day 1
- \$10,000 Day 2
- or –
- \$20,000 (both days)

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition
- 2 complimentary event passes

ONSITE PROMOTIONS

- Breakfast will be held in the Expo Hall
- Access to Expo Hall Stage for 10 minutes at the end of breakfast
- Branding – your logo will be prominently placed on:
 - Signage near buffets
 - Event signage including large sponsor banner and welcome slide in opening remarks

Afternoon Snack Break

- \$10,000 (Day 1 only)

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- Social media sponsorship recognition
- 2 complimentary event passes

ONSITE PROMOTIONS

- Snack will be held on the in the Expo Hall
- Branding – your logo will be prominently placed on:
 - Signage near buffets
 - Event signage including large sponsor banner and welcome slide in opening remarks

A La Carte Sponsorships

Summit Presence Stations

Power-Up Station

– ~~\$30,000~~ **SOLD OUT**

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- 2 complimentary event passes

ONSITE PROMOTIONS

- Opportunity to submit a 90-second video to be played on a monitor (no audio)
- Opportunity to place marketing literature in rack nearby
- Sponsor company logo on the following:
 - Signage near charging station
 - Event signage including large sponsor banner and welcome slide in opening remarks

Hydration Stations – \$10,000

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- 2 complimentary event passes

ONSITE PROMOTIONS

- Water coolers placed in various locations throughout venue
- Your company logo on the following:
 - Cooler wraps
 - Easel signage near each water station
 - Event signage including large sponsor banner and welcome slide in opening remarks
 - If desired, Sponsor may provide attendees with branded reusable water bottles

Coffee Stations – \$10,000

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- 2 complimentary event passes

ONSITE PROMOTIONS

- Your logo prominently featured on the OCP Global Summit coffee cups
- Opportunity to include marketing material near coffee stations (postcard size)

Summit Giveaways

Lanyards – ~~\$15,000~~ **SOLD OUT**

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- 2 complimentary event passes

ONSITE PROMOTIONS

- Your logo prominently featured on the OCP Global Summit lanyards

Tote Bags – ~~\$10,000~~ **SOLD OUT**

EVENT PROMOTIONS

- Your company logo and link on the OCP Global Summit website
- 2 complimentary event passes

ONSITE PROMOTIONS

- Your logo prominently featured on the OCP Global Summit tote bag
- Opportunity to include marketing material (postcard size)

Private Meeting Rooms

Private Meeting Room – \$3,000 / meeting room (two full days)

- 2-Day access to private meeting room conveniently located near Summit activities (member discounts do not apply)
- Boardroom table set-up for 12 people (option to change or upgrade furniture/layout, additional charges may apply)
- Summit Wi-fi network
- Power on table
- Included in Platinum sponsorship
- Locations selected on a first-signed, first-served basis

Not seeing an option for you? We love to get creative!

Let's work together to create a custom sponsorship that fits your organization's goals. These could include: Day Zero hosted events, special giveaways, unique booth designs, and more!

Email sponsor@opencompute.org to get in touch with our team.

This Agreement is made and entered into as of [date] _____ between the Open Compute Project (“OCP”) Foundation and:

Name of Organization _____

Street Address _____

City _____ State _____ Zip _____

Country _____

Phone _____ Fax _____

Payment Contact _____

Email _____

Exhibit/Sponsorship Logistics Contact _____

Email _____

Website _____

Organization Twitter Handle _____

Sponsorship & Exhibitor Packages for OCP Global Summit to be held on March 14-15, 2019 (the “Event”):

Exhibit + Speaking Opportunity

- ___ Platinum: \$200,000 (20x20 booth)
- ___ Gold: \$125,000 (10x20 booth)
- ___ Silver: \$75,000 (10x15 booth)

Exhibit-Only

- ___ Bronze: \$50,000 (10x10 booth)
- ___ Copper: \$25,000 (6' table)
- ___ Start-Up Company: \$15,000 *(Based on OCP approval)*
- ___ Non-Profit: \$0 *(Based on OCP approval)*

Private Sponsor Meeting Room:

(discounts do not apply)

- ___ Sponsor Meeting Room: \$3,000

Event Sponsorships

(discounts do not apply)

- ___ Lanyards: \$15,000
- ___ Tote Bag: \$10,000
- ___ Power-Up Station (2): \$30,000
- ___ Hydration Stations: \$10,000
- ___ Relaxation Station: \$10,000
- ___ Coffee Station: \$10,000

- ___ Networking Happy Hour: \$25,000
- ___ Lunch: \$25,000 for Day 1
- ___ Lunch: \$20,000 for Day 2
- ___ Lunch Both Days: \$35,000
- ___ Breakfast: \$15,000 for Day 1
- ___ Breakfast: \$10,000 for Day 2
- ___ Breakfast Both days: \$20,000
- ___ Day 1 Afternoon Snack: \$10,000

Tiered Membership Discount

If you are a Tiered Member, please check the applicable discount based on your company’s current Tiered Membership status. Must be a Member in good standing at the time of the 2019 Global Summit in order to receive the requested discount. Membership discounts apply to exhibition opportunities only. Event sponsorships and meeting rooms are not eligible for discounts.

- ___ Platinum Tiered Member (20%) ___ Gold Tiered Member (15%) ___ Silver Tiered Member (10%)

Total Amount (after discounts if applicable): \$ _____

Contact: Kali Burdette, Meeting & Event Manager Phone: 859-512-2366 (cell) Email: kali@opencompute.org

Payment Information: Acceptable forms of payment include ACH, wire transfers, credit cards and checks. If paying by check, please make checks payable to: Open Compute Project Foundation, PO Box 82287, Austin, TX 78708

Purchasing bulk tickets: Each sponsorship level comes with a set number of complimentary passes. Additional passes may be purchased in bulk with a maximum of two transactions per organization. All sponsors except Platinum, Gold & Silver will be charged the current registration rate for the passes and no discount will be applied. There is no limit to the max quantity for the full price tickets. Platinum, Gold, and Silver sponsors will receive additional passes for 50% off the current registration rate, with the following maximum quantities enforced: Platinum: 100, Gold: 50, Silver: 25. These maximums represent total quantities, not per transaction. No refunds will be given for bulk ticket purchase (discounted or not). The deadline to make a bulk purchase transaction is Thursday, February 28, 2019. Once purchased, a code will be generated that can be used up until the day prior to Summit, when online registration closes.

Terms and Conditions:

1. Payment must be in United States Dollars. All payments must be made to Open Compute Project Foundation and provided in cleared funds to the bank account provided on the invoice not later than net 30 days of the date of the invoice. All fees are exclusive of all applicable sales, use, value-added and similar taxes, which Sponsor shall pay in addition to the fees at the rate prevailing on the date of the invoice. Payment must be received prior to the event or the sponsorship will be considered invalid. Account must be current to participate.
2. Sponsor speakers are required to submit their presentation content for review by the Open Compute Foundation by the date indicated in the prospectus. Failure to submit your content for review by the foundation can result in the loss of your speaking opportunity.
3. Sponsor is responsible for meeting all deadlines for delivery of materials and artwork. Past due materials may be excluded from the conference program, signage, and other opportunities included in the sponsors contribution level.
4. Sponsor is responsible for any shipping and receiving costs the venue may charge for materials shipped directly to the venue.
5. Exhibit Locations. Booth/table location assignments will be selected by the sponsor company on a first-signed, first-served basis, and may be modified by the Foundation due to changes in event layout, venue or other factors.
6. Restrictions in Operations of Exhibits. The OCP Foundation and its representatives reserve the right to restrict or remove exhibits which, because of noise, method of operation, materials, or for any other reason, may become objectionable to the reasonable attendee or the venue. In the event of such restriction or eviction, the OCP Foundation is not liable for any refunds, rentals, or other exhibit expenses incurred by the Sponsor.
7. Care of Building. The Sponsor shall not injure or deface the walls or floors of the building and the tables, or damage the equipment. Sponsor assumes all liability costs for damage incurred.
8. Catastrophe. In the event that because of war, fire, strike, government regulation, public catastrophe, act of God, or other cause, the conference or any part thereof is prevented from being held, or is canceled by the OCP Foundation, the OCP Foundation shall determine any refund to a Sponsor after deducting any expenses incurred by the OCP Foundation but in no case shall the amount of the refund to the Sponsor exceed the amount of the fee paid.
9. Cancellations made by the Sponsor 30 days or more prior to the event are liable for 50% of the sponsorship fee or of the cost of equivalent services/equipment if sponsorship is an in kind or a barter arrangement. Cancellations made within 29 days of the event are liable for the entire fee. All cancellations must be made in writing to the OCP Foundation.
10. Trademarks. Each party retains all rights and ownership to its own trademarks and must obtain prior approval from the other party for any use of the other party's names or marks for the purpose of marketing, advertising and otherwise promoting participation in and/or sponsorship of (as described in this Agreement) the Event, which approval shall not be unreasonably withheld or delayed. Sponsor shall provide to OCP Foundation any artwork necessary for use of Sponsor's marks, name or logo. Sponsor agrees to abide by, and be bound by, the Open Compute Project Trademark Usage Guidelines, which are available at <https://tinyurl.com/yawmrx53>, including as this may be updated by OCP Foundation from time to time. At the request of OCP Foundation, Sponsor will provide samples of its uses of OCP Foundation marks.
11. OCP Materials Release. If I am presenting at the OCP Global Summit, I acknowledge that my Presentation and any ancillary materials I provide to OCP in connection with my Presentation, including without limitation any white paper, article, photograph, likeness, or professional biography (together, "Materials") are made available under the Creative Commons Attribution-ShareAlike 4.0 International License found at <https://creativecommons.org/licenses/by-sa/4.0/>, or any later version, and without limiting the foregoing, OCP may make the Materials available under such terms. OCP may exercise its rights hereunder in all forms and media, whether now known or hereafter developed, throughout the world in perpetuity, royalty-free. My authorization and acknowledgement above is irrevocable and extends to OCP and its agents, successors, and assigns. I hereby waive any right to inspect or approve the Recordings. I acknowledge that OCP is under no obligation to use the Recordings, or Materials if applicable, in any manner. I hereby represent that I have the authority to grant the rights and licenses herein. And if I am presenting at the OCP Global Summit, I further represent and warrant that the Materials do not and will not violate the rights of any third party, including without limitation rights in intellectual property. I also represent that, to the extent the Materials include materials owned or created by any third-party, I have obtained permission for its use consistent with the foregoing. I will provide OCP evidence of such permission upon OCP's request.
12. Miscellaneous. This Agreement shall be governed by the internal laws of the State of California without regard to principles of conflicts of laws. Any disputes shall be heard exclusively in the state or federal courts located in California, and both parties consent to the jurisdiction of such courts. Sponsor cannot assign any rights under this Agreement without the prior written consent of the OCP Foundation; any unauthorized assignment is null and void. This is the entire agreement of the parties and cannot be amended or changed except in a writing signed by both parties.
13. GDPR Policy. OCP will treat all information you provide in accordance with the OCP Privacy Policy posted at <http://www.opencompute.org/privacy/>. This includes cookies and any other information we may collect. By signing this contract, you acknowledge and accept OCP's Privacy Policy and give your consent to the transfer of your personal information to the United States, which may have less protections than your jurisdiction of residence.

In witness whereof, the parties have caused this Agreement to be executed by their duly authorized representatives.

Sponsor:

Open Compute Project Foundation:

By: _____

By: _____

Print: _____

Print: _____

Title: _____

Title: _____

Date: _____

Date: _____

***Sponsorship deadline is Friday, February 1, 2019.
Sponsorships and booth selection are awarded in the order that they are received.***