

AUVSI[™] UNMANNED SYSTEMS

DEFENSE
PROTECTION
SECURITY


AUVSI Unmanned Systems—Defense. Protection. Security. (USDPS) is the most comprehensive military- and federal agency-focused event in the unmanned systems industry. It is the only event that brings together military leadership and defense experts to dig into how unmanned and autonomous systems are changing the landscape of military and intelligence operations and what that means for procurement, technology development and inter-agency collaboration. You belong at USDPS.

Participate and you'll open doors to:

1. The right people, all focused on unmanned systems

With focused programming and complimentary registration for military and DOD personnel, USDPS brings you together with decision-makers, who are all interested in unmanned and autonomous systems.

2. Targeted connections

At USDPS, AUVSI has the opportunity to dig deeper with attendees on their specific needs and desired outcomes. This knowledge and insight will allow us to build a program that targets their specific requirements and connects them with the right providers. This year USDPS will feature roundtable luncheons where attendees will be seated together to discuss shared key topics as selected during the registration process.

3. Market research – meeting procurement guidelines

Recent acquisition guidelines require procurement professionals to conduct market research as part of the acquisition process. They are also encouraged to purchase from a diverse portfolio of companies. Bringing top solution providers together at USDPS helps fulfill this obligation and puts providers directly in front of those in charge of purchasing.

Secure new business by sponsoring, exhibiting or advertising.

Who attends USDPS:

Military decision makers from:

- The Department of the Army
- The Department of the Air Force
- The Department of the Navy

Federal government agency decision makers from:

- Department of Homeland Security (DHS)
- Defense Advanced Research Projects Agency (DARPA)
- Defense Contract Management Agency (DCMA)
- Defense Information Systems Agency (DISA)
- Defense Intelligence Agency (DIA)
- Federal Aviation Administration (FAA)
- National Geospatial-Intelligence Agency (NGA)
- National Guard Bureau (NGB)
- Army National Guard (ARNG)
- Air National Guard (ANG)
- National Reconnaissance Office (NRO)
- National Security Agency (NSA)
- ...and more!

You belong at USDPS. Secure a booth and showcase your innovative technology and make meaningful connections with the high-ranking officials and decision-makers that attend the event. Look out for more information at the end of October.

And don't forget, your business strategist is here to work with you to build your plan to accomplish your objectives at the event — whether it's brand recognition, networking, product launch, reaching a specific demographic, sales or being viewed as a thought leader in the unmanned and autonomous space.

Contact us today:


Exhibiting Opportunities
Eric Hallberg
+1 571 858 4364
ehallberg@auvsi.org


Advertising and Sponsorship
Wes Morrison
+1 571 255 7763
wmorrison@auvsi.org