

A large audience is seated in a warehouse-like space, facing a stage. The stage features several large projection screens. The leftmost screen shows a speaker. The middle screen displays the TEDx logo and the word 'X'. The rightmost screen shows the text 'TEDx Toronto' and 'LEGACY'. The entire scene is bathed in a red light, and the background shows the industrial structure of the warehouse.

CANADA'S LARGEST EVENT

TED^x Toronto

Saturday, October 26 | Evergreen Brickworks

2019 PARTNERSHIPS

TEDx

The pioneering global media platform devoted to spreading ideas and inspiring humanity to take action.

A CULTURAL INSTITUTION

TED, a nonprofit devoted to spreading ideas, began in 1984 as a conference where Technology, Entertainment and Design converged. Today, it covers all topics from science to business to global issues in more than 100 languages.

Perspective

TED encompasses the full spectrum of human ingenuity, challenging conventions, sharing solutions, and revealing bold new ways to see the world.

Activation

TED is more than an annual gathering of the world's leading thinkers sharing their passion, it is also a localized cultural institution with engaging events and activations year-round.

Evolution

From its humble beginnings as an annual conference 30 years ago in California, TED has evolved globally to include TEDPrize, TEDFellows, TEDEd, TEDBooks, TEDInstitute, TEDx-Adventures, and **TEDx**.

A GLOBAL POWERHOUSE

What started as a one-off conference about Technology, Entertainment and Design has evolved into a Global Community and 360° Powerhouse.

Digital + Apps

17M

uniques

YouTube

44M

viewers

Social

43M

followers

Audio

20M

monthly downloads

Database

35M

subscribers

TEDx 13,000 EVENTS IN 150 COUNTRIES

TED TALKS 90,000 TRANSLATIONS IN 100+ LANGUAGES

IT ALL ADDS UP

For over a decade, **TEDxToronto**, Canada's largest **TEDx** event, has galvanized the local and national community, bringing together corporations, start-ups, entrepreneurs, and individuals, providing a platform for exceptional ideas, and a catalyst for profound change.

Attendees
20K

Media Impressions
300M+

Social Reach
75K

of YouTube Views
13.2M

of Talks
125

of Performances
25

* Since 2009

TEDxToronto ALUMNI

From women in tech to global social impact to conscious capitalism, our Alumni speakers signature blend of innovation, insight, and storytelling has ignited a world community, while continuing to foster ideas and connections amongst the future leaders of tomorrow.

Masai Ujiri

President, **Toronto Raptors**

Neil Pasricha

Author, ***The Art of Awesome***

Director X

Film & Music Producer

Bruce Poon Tip

Entrepreneur & Author

Gimmy Chu

CEO, **Nanoleaf**

Mary Walsh

Actress, Comedien & Writer

Gavin Sheppard

Co-Founder & Executive Director,
The Remix Project

Catherine Reitman

Producer, ***Workin' Moms*** (CBC)

Natalie Panek

Cassandra Creighton

Child Artist & Video Game Designer

Drew Dudley

Founder, **One Day Leadership**

Susur Lee

Chef

Ariel Garten

Artist and Scientist

Matthew Good

Musician

Michelle Latimar

Actress

Isha Datar

CEO, **New Harvest**

Sabrina Jalees

Comedian, Actor, and Writer

Penny Oleksiak

Team Canada

Olympic Swimmer

Wealthsimple

Scotiabank®

PAST PARTNERS

TWG

SAMSUNG

Tim Hortons.

Deloitte.

PURE + SIMPLE

brim

HATCH

OUR AUDIENCE

Smart | Savvy | Early-Adopting | Open-Minded
| Intellectually Curious | Game-Changing

GENDER

■ Male ■ Female

AGE GROUPS

■ 19-25 ■ 25-36 ■ 36-45 ■ 45+

OCCUPATION

■ Consulting ■ Tech
■ Education ■ Marketing & Business Development
■ Finance
■ Government
■ Student ■ Other

62%

Looking for ways of thinking about the world

76%

Like to hear all sides of an issue/argument

75%

Said the last TED Talk they watched had a positive impact on their lives

26%

Say a TED Talk has led them to change their minds

62%

First among friends to be up-to-date on politics/current events

An aerial photograph of the Toronto skyline, featuring the CN Tower and numerous skyscrapers. The image is split horizontally, with the top half in grayscale and the bottom half overlaid with a solid red color. The text is centered in the red section.

TEDxToronto 2019 EVENT OVERVIEW

Every year, we create a compelling theme that serves as a central thought for the conference. It is the backbone of our marketing initiatives and provides inspiration for our speakers, performers, and delegates.

Political movements, technology, online communities, the temperature, our city of Toronto, and even our awareness are rising.

These rising forces push us to pause, step back and realize that we are all part of the same story. That in order for one to rise, we must all rise. This year, TEDxToronto explores these forces, and asks: in our interconnected world, what does it take for us to RISE, together?

An aerial, grayscale photograph of a dense city skyline, likely Toronto, serves as the background. Overlaid on the lower half of the image is the word "RISE" in large, bold, red, three-dimensional block letters. The letters are slightly tilted and cast shadows on the city below them.

RISE

2019 EVENT OVERVIEW

The 11th Annual TEDxToronto is slated to be our best yet, drawing on a diverse and passionate array of speakers, performers, demos and delegates. With a renewed focus on expanded community programming and partner activation initiatives, we're excited to continue TEDxToronto's transformation into being a truly year-round engagement.

WHAT

TEDxToronto

WHEN

Saturday, October 26, 2019

WHERE

Evergreen Brick Works

WHO

1,300 Entrepreneurs, Changemakers, Business Visionaries, Thought-Leaders, Community Activists, and more

Evergreen Brick Works, one of Toronto's most sought-after event venues, is nestled in Toronto's lush ravines in a setting of awe-inspiring heritage buildings. Opened as Canada's first large-scale community environmental centre, the venue is a vibrant public space that fosters connectivity through nature, culture and community.

PARTNERSHIP OPPORTUNITIES

We meet partners at the intersection of
inspirational ideas and applied action.

ROI—RETURN ON IDEAS

TEDxToronto presents a unique and exclusive platform primed to synthesize compelling storytelling, unparalleled experiences, strategic sponsorship investment, best-in-class partnerships, and on-brand programmatic extensions.

Why Partner with Us?

Connect your brand with the most influential, action-oriented audience in Toronto

Be a leader in bringing together corporations, start-ups, entrepreneurs, and individuals who to be inspired by remarkable thinking

Reach your specific corporate objectives with our customized and integrated, 360° approach to partnerships

Align your company with TEDxToronto, synonymous with innovation and forward-thinking

Partnership Objectives

Brand Repositioning

Culture Building

Showcasing Thought Leadership

Launching a Product or Service

Idea Mining

Insights Gathering

Professional Development

Corporate Social Responsibility
Initiatives

CROSS-PLATFORM REACH+SCALE

Through robust marketing vehicles, curated programming, exclusive experiences, differentiated consumer activations, and authentic community engagements, TEDxToronto provides the key to unlocking consumer and business potential that benefits all stakeholders, yielding positive ROI.

We've made a name for ourselves by unearthing and amplifying world-changing ideas. We excel at bringing out ideas in our partners, either by inviting you into our world, injecting a bit of TED into yours, or better yet, dreaming up a combination of the two.

PARTNERSHIP BENEFITS

	Platinum \$50,000	Gold \$25,000	Silver \$10,000
GENERAL			
Recognition as a Presenting Partner of TEDxToronto	●		
Category Exclusivity	●		
Appear in the event title, in all marketing (digital and print) as: BRAND X, Presenting Partner of the 11th Annual TEDxToronto	●		
Recognition as a Supporting Partner of TEDxToronto		●	●
MARKETING & PUBLIC RELATIONS			
Recognition as a Supporting Partner of TEDxToronto on all composite event signage and wayfinding	●		
PR: Cooperative Release	●		
PR: Featured inclusion as Presenting/Supporting Partner in media outreach, pitches, and releases	●	●	
Prominent logo placement on composite event signage and wayfinding	●	●	●
Inclusion in Official Program Book (Print & Digital)	Full Page	Half Page	Quarter Page
Branding/Logo placement in all print materials (Prominent for Presenting level)	●	●	●

	Platinum \$50,000	Gold \$25,000	Silver \$10,000
WEBSITE, DIGITAL + SOCIAL			
Co-branded communication opportunity (ability to send out e-Newsletter to TEDxToronto database)	●	●	
Social Media Integration/Amplification	●	●	
Logo inclusion on media partner ads	●	●	●
Prominent logo placement on conference lander page with description and click-thru to Partner website	●	●	●
VIP + HOSPITALITY			
Branded VIP Credentials/Takeaways	●		
Professional Meet & Greet Access with Talent	●	●	
Executive invitations to Innovator's Dinner	●	●	
Tickets to TEDxToronto Conference	12	8	4
Invitation to Speaker's Dinner	●		
Tickets to Official TEDxToronto After Party	12	8	4
ON-SITE ACTIVATION			
Opportunity for Activation on-site during the event	20' X 20'	10' X 10'	
Integration into on-site Photo/Video booth	●		
Prominent product integration/placement throughout event footprint	●	●	
Logo placement and inclusion at Main Entrance and signage throughout breakout areas	●	●	●
Logo placement and inclusion on stage screens during breaks and on digital screens in break areas	●	●	●
Item Inclusion in gift bags	●	●	●

TEDxAdventure Partner
After Party
VIP Lounge
Media + Press Lounge
Marketing / Media Partner

ADDITIONAL OPPORTUNITIES

Wireless / Technology
Hospitality / Beverage
Phone Charging Stations
Apparel / Brand
Ambassadors Shirts

Speakers' Green Room
Seat Gifts / Takeaway Items
Main Entrance + Walkup
Onsite or Offsite
Livestream Lounges

TED^xToronto 2019

Let's talk.

Place your brand at the centre of a national conversation
focused on influencing positive change.

Contact us at partnerships@tedxtoronto.com