

FUTURECOM2019
28TH - 31ST OCTOBER
SAO PAULO

POST SHOW
REPORT

Promotion and Organization

FUTURECOM 2019

CARIACI PERSPECTIVE TALKS THROUGH DIGITAL IN AMERICA L'YON

FUTURECOM 2019 SURPRISES AND SETS A VISITATION RECORD

The 21st edition of Futurecom presented attendees with higher qualification at the event, compared to the previous year and consolidates itself as the largest Content Platform that generates business involving digital transformation in Latin America.

Futurecom 2019, was held between 29 and 31 October and gathered over 30 thousand qualified attendees from all regions of Brazil and several countries. The presentation of high-level content gathered around 4,800 congress participants.

250
EXHIBITING
BRANDS

4.800
CONGRESS PARTICIPANTS

+240
HOURS OF
CONTENT

30
THOUSAND
ATTENDEES

41 INTERNATIONAL
PRESENCE
COUNTRIES

25 THOUSAND SQM OF
EXHIBITION
AREA

800
SPEAKERS

+R\$16
MILLION
BUSINESS
ROUND TABLE

9
KEYNOTE
SPEAKERS

FUTURE CONGRESS

Relevant topics associated
to technology.

6 Paid-access auditoriums

3 Free-access auditoriums

9 Keynotes Speakers

170 Hours of content

440 Speakers

4.800 Delegates

ATTRACTIONS WITH PROFESSIONAL CONTENT

Futurecom increases the number of content events and strengthens its position as the only one that discusses transformations that technology promotes in market relationships between telcos, corporations and stakeholders.

6 AUDITORIUMS

WITH PAID ACCESS

AUDITÓRIO
ENCONTRO
LÍDERES DO SETOR

AUDITÓRIO
O FUTURO
É INTELIGENTE

AUDITÓRIO
HIPER
CONECTADO

AUDITÓRIO
SEGURANÇA
DA TRANSFORMAÇÃO

AUDITÓRIO
TRANSFORMAÇÃO
DAS REDES

AUDITÓRIO
XPERIENCE

3 AUDITORIUMS

WITH FREE ACCESS

AUDITÓRIO
4CORP
MEETUP

AUDITÓRIO
FUTURE
TECH

AUDITÓRIO
ECOSSISTEMA
DIGITAL

FUTURE GOV

Technologies
for Public
Administration.

7 Keynotes Speakers
22 Hours of Content
48 Speakers
320 Delegates

FUTURE JUD

FUTURE JUD

Technological
demands for the
Brazilian Judiciary
Branch.

2 Keynotes Speakers
17 Hours of Content
36 Speakers
200 Delegates

FUTURE PAYMENT

New technologies
for transactions and
Payment Methods.

7 Keynotes Speakers
34 Hours of Content
87 Speakers
580 Delegates

PROFESSIONAL CONTENT ATTRACTIONS

TELCO transformation

An area dedicated to operators and service providers to show how connectivity and new technologies can provide benefits for people, companies and society.

- Huawei
- Ericsson
- Nokia

ESPAÇO PROVEDORES

An area for small and medium-sized operators to present their products and solutions; as well as integrators, infrastructure and auxiliary equipment suppliers.

- | | |
|-------------|-----------------------|
| • Intelbrás | • Voip Group |
| • TS Shara | • PCR Plásticos |
| • Teleco | • TEC WI |
| • Goledeger | • Audiocodes |
| • Gerenet | • Precision Solutions |
| • Dicomp | • Empretec |
| • Clamper | • Sera4 |
| • Telcabos | |

iot applications

An exhibition area to present solutions and immersive and tangible demonstrations of the appearance of the Internet of Things. An ideal place for those who want to be surprised with the most innovative issues in IoT.

- | | |
|----------------|--------------|
| • Nokia | • NLT |
| • Ericsson | • Arquia |
| • Qualcomm | • TCT Brasil |
| • Deloitte | • Semtech |
| • Seal Telecom | • Everynet |
| • Khomp | |

meet up

Rooms dedicated to discussions and debates with government leaders, the corporate sector, associations and sponsors from strategic points in the sector.

- 151 PEOPLE
- 5 DAYS

4CORP

Digital Disruption for Business

A Relationship Program that promotes the meeting of the greatest corporate leaders from different sectors of the economy and regions of the country.

- 425 LEADERS
- 3 DAYS

PREMIUM LUNCH

A VIP lunch area for TIC leaders, authorities from the sector and 4CORP guests.

- 325 PEOPLE
- 3 DAYS

RODADA DE NEGÓCIOS

A meeting between buyers and sellers with a common objective: to generate business.

- 36 BUYERS
- 96 MEETINGS IN 2 HOURS
- R\$ 16 MILLION
GENERATED IN BUSINESS

ATTENDEE PROFILE

30
THOUSAND
ATTENDEES

80%
of attendees are
procurement decision-
makers or influencers

65%
high-level
management
positions

COMPANY
SIZE

51%
Large

25%
Medium

9%
Start Up

15%
Small

ATTENDEE PROFILE

POSITION

AREA OF ACTIVITY

OPINIONS FROM ATTENDEES

72%

Claim it is the best event in the sector

92%

Intend to return in 2020

+ 1 THOUSAND attendees from 3 Main Telco operators

WHAT ATTENDEES **LOOK FOR** AT THE EVENT?

ATTENDEE PROFILE - REGIONS

INTERNATIONAL PRESENCE 3%

TOP 10 COUNTRIES

EXHIBITOR PROFILE

250
EXHIBITING
BRANDS

25 SQM OF
THOUSAND EXHIBITION
AREA

SEGMENTS

- Purchaser /Brand
- Digital Certification/ Digital Identification and Biometrics
- Bank / Financial Institution
- Industrial Automation
- Commercial / Banking Automation
- Solutions and Services for Payment Methods
- Consulting
- Machines and Terminal Devices
- IoT Sensors and Devices
- Components
- Equipment for Networks
- Solutions and Services in IT SEGMENTS
- Telco Solutions and Services
- Dedicated / Specialized Solutions and Services
- Solutions and Services for Smart Cities
- Telco Operators
- (ISP) Provider
- Cloud: Solutions and Services
- Storage and Processing
- Content Platforms / Applications
- Information Security: Solutions and Services
- Integrators
- Infrastructure (cables, antennas, etc.)
- Energy Systems
- Distributors / Representatives

EXHIBITOR PROFILE - OPINION

"Futurecom is the meeting point for the innovation industry, where companies meet to show what the future society will be like. We are already living with advanced technology and the 5G network will accelerate this even further. To accompany this very strong transformation, NEC emerges as an advanced ecosystem orchestrator to make society safer and more prosperous."

ANDRÉ ELETÉRIO, *Marketing and Communication Director at NEC*

"We have a long-standing partnership with Futurecom. The event was very good this year, better than in the previous years. The most important thing is that our customers are here. The first day was already wonderful, we received the decision-makers from our customers at the stand and this whole conversation will definitely generate results in terms of closing deals. We have high expectations for this to happen."

MICHELE MELÃO, *Marketing and Sales Manager at Comba do Brasil*

"We have participated in all the editions of Futurecom. The technologies presented are more tangible because of the 5G topic. We have brought solutions that are closer to reality and have had very positive feedback. We also received visits from our main customers, who attended the demonstrations and panels. Our business team managed to generate good conversations and discussions"

GEORGIA SBRANA, *Marketing and Communication Vice-president at Ericsson*

69%

claim it is the best
event in the sector

79%

intend to
exhibit in 2020

PRE-EVENT RELANTIONSHIP ACTIONS

An exclusive Futurecom action that provides relationships, business and entertainment for professionals from the Technology and Telco sector, within the other Informa Markets Group events.

In 2019 exhibitors and partners were present at the events:

HIS

HEALTHCARE
INNOVATION
SHOW '19

Brazil Windpower
conference & exhibition

TESTIMONIALS

"I was very pleased with the support from Futurecom in the visit to Agrishow and very surprised with the dimension and possibilities that the agricultural market can bring to our business. We met with important players and received a lot of information about the sector, very useful for us to figure out our strategy for the next actions and design products for this new market."

José Moisés
American Tower

"It was a great experience. Thanks to the Futurecom team, I was able to map the market meeting several brands and visiting stands in an organized and accessible manner, activities I probably wouldn't have been able to do if I were alone. I exchanged experiences, did networking and took advantage of pleasant moments regarding relationships with the Futurecome team and the representatives as well as the proposed road map."

Antonio Cesar Santos
VIVO

"We thought our experience went beyond the proposed days as it was all so intense and useful. The meetings scheduled by Futurecom with Agrishow exhibitors were very assertive, as we were received at the stands by very qualified contacts, important decision-makers."

Ciro Chudo
AryCom

FUTURECOM IN THE MEDIA

Site visits
+ 600 Thousand Views
(*nov 2018 to nov 2019)

Google Ads
620.500 Million Prints
59.785 Clicks

Radio
3 Spots
300 Radios

Newsletter
37 Campaigns sent and over
and over **800** thousand impacts

Programmatic Media
15.957.949 Million Prints
40.579 Clicks

Ads
45

Facebook
7.481.016 Million Prints
23.900 Clicks

SOCIAL MEDIA
+ 24 Thousand followers

FUTURECOM IN THE MEDIA

Total of articles: **1897**
(In 2018: 1693)

- TVs – **22**
- Radios – **8**
- Newspaper – **47**
- Magazines – **6**
- Social Media – **18**
- Online – **1796**

R\$ 14.824.476,44 million
in brand exposure

FUTURECOM 2019 SPONSORS

PREMIUM SPONSORSHIP

MASTER SPONSORSHIP

GOLD SPONSORSHIP

OPERATORS

SUPPORT AND PARTNERSHIP

INSTITUTIONAL SUPPORT

MEDIA SUPPORT

CHECK OUT FUTURECOM 2019

SAVE THE DATE

FUTURECOM2020

20 - 22 OCTOBER • SAO PAULO - BRASIL

TECHNOLOGIES THAT TRANSFORM THE BUSINESS ECOSYSTEM.

PRE EVENT AND OPENING CERIMONY

19 OCTOBER

FUTURECOM.COM.BR

Promotion and Organization

informamarkets