

APRIL 30 - MAY 2, 2018
 BOSTON CONVENTION CENTER | BOSTON, MA

2018 post show report

AUDIENCE DEMOGRAPHICS | EXHIBITOR FEEDBACK

Media Partners:

smartmanufacturingexperience.com

JOB FUNCTIONS

47%

OF THE AUDIENCE WERE MANAGEMENT LEVEL OR ABOVE

Owner/Company Management/ Corporate Executive	24%	Manufacturing Production Management	11%	Educator/Instructor	3%
Manufacturing Engineering Department	15%	Design Engineer	9%	Information/IT	3%
Manufacturing Engineering Management	12%	Control Engineering/Automation	4%	Quality Assurance & Control	2%
Product Design & Development	12%	Manufacturing Production Department	4%	Purchasing	1%

AUDIENCE PROFILE

MULTIPLE DAY ATTENDANCE

230 individuals attended 2 or more days of the event to explore the exhibits, attend the conference or workshops and fully experience smart manufacturing processes and technologies.

COMPANY SIZE

The Smart Manufacturing Experience put you face-to-face with the smallest job shops to the largest OEMs; all were curious to explore and implement smart manufacturing technologies.

VERIFIED ATTENDANCE

Source for all statistics unless otherwise stated: Smart Manufacturing Experience 2018 Registration Data

ATTENDEES' PRIMARY TYPE OF BUSINESS

The Smart Manufacturing Experience attracted buyers from many diverse business sectors including aerospace, medical, industrial machinery, electronics and much more.

- Aircraft/Aerospace
- Automotive
- Communications
- Consulting/Engineering
- Defense
- Education/Academic
- Electronics/Computers
- Fabricated Metal/Stampings
- Government/Military
- Industrial/Commercial Machinery
- Medical/Surgical/Pharmaceutical/Biotech
- Industrial/ Commercial Machinery
- Motorsports/Other Transportation
- Petroleum/Renewable Energy
- Plastic Products
- Research & Development
- Services (Financial and Other)

ATTENDANCE BY REGION

“Great Mix of Education and Exhibits”

“The Smart Manufacturing Experience is a great mix of education as well as time in front of our target market and gaging interest in our software. We have also used the event to assess where we are in the market and how we compare with our competitors. We have been able to talk to decision-makers and the actual end-users who could use our products.”

Christopher Mandry, Business Development Manager, CoveyCS

BUYING TEAMS

Dozens of manufacturing companies sent buying teams to the Smart Manufacturing Experience, giving you the opportunity to discuss your solutions with purchase influencers and final decision makers.

Amazon Robotics
American Acoustical Products
Anvil International
Barnes Aerospace
Blackhawk Machine Products
Boston Centerless
Boston Scientific
BSC Industries
C&M Machine Products
Cobham
Comstock Industries
Crane Pumps & Systems
Curtiss Wright Target
Dell Technologies
Dentsply Sirona
DePuy Synthes Orthopedics
Eaton
Emerson
EuroTech Machining & Eng.
Fabreeka International
Flexcon Industries
Flintec Inc.
Formlabs
GE Aviation
Gillette
GKN Aerospace
Halliburton
Harmonic Drive LLC
Henke Sass Wolf of America
Honeywell International

IMBY Energy
Innovent Technologies
Jabil
Jones Kinden Company
Kaman Precision Products
Keurig Green Mountain
Liberating Technologies
Lockheed Martin
Massachusetts General Hospital
MIT
National Guard Products Inc.
New England Small Tube Corp.
Nova Biomedical
NSK Steering Systems
America
Owens Corning
P&G Gillette
Plansee USA
Portsmouth Naval
Shipyard
Pratt & Whitney
Prattville Machine
& Tool Co.
Procter &
Gamble Co.
PV Engineering
Schneider Electric
Scott Electronics Inc.
Siemens
Sikorsky Aircraft

Smith & Nephew
Stanley Black & Decker
Sturm, Ruger & Co., Inc.
Tegra Medical
The Boeing Company
Toyota Tsusho America
Turbine Technologies
United Technologies Aerospace
Vermont Microtechnologies

ROLE IN BUYING

77%

**of attendees
influence equipment
purchase decision in
their companies.**

The Smart Manufacturing Experience connected you with forward-thinking manufacturers ready to enter the Next Industrial Revolution.

“Organization, Education
and Insight”

“I thought this event was perfect in illustrating where manufacturing is headed. I was very impressed with the organization, the Knowledge Bars were excellent and the venue was good. I particularly liked the low-pressure environment of the Knowledge Bars.”

Shane Bluto
Manufacturing Engineer
Husky IMS

36% OF AUDIENCE

> \$200,000 BUDGETS

36% of the Smart Manufacturing Experience audience had equipment budgets that exceeded \$200,000. These were serious buyers looking to invest in the future of their business.

TECHNOLOGIES EVALUATED

The Smart Manufacturing Experience attendees indicated a high interest in 3D printing/additive manufacturing, automation and robotics, machining and many other advanced manufacturing technologies (multiple responses):

3D Scanning	26%	Digital Transformation	12%	Modeling & Simulation	18%
3D Printed Electronics	19%	Digitizers	4%	Networking Equipment	7%
3D Printing	51%	Electrical Discharge Machining (EDM)	10%	Operations Technology	12%
Additive Manufacturing	43%	ERP/MRP & Supply Chain Management	10%	Product and Process Design Management	11%
Advanced Materials	24%	Flexible Manufacturing Systems	24%	Product Lifecycle Management (PLM)	8%
Artificial Intelligence	20%	Forming & Fabricating	21%	Quality	20%
Automated Manufacturing & Assembly	44%	Industrial Internet of Things (IIoT)	29%	RFID	14%
Automation & Controls	32%	Industry 4.0	27%	Robotics	43%
Big Data Platforms	12%	Information Technology	11%	Sensors	23%
Cloud Computing	10%	Laser & Laser Systems	23%	Simulation	13%
Computer-Aided Engineering (CAE)	15%	Lean Manufacturing	34%	Supply Chain Integration	12%
Contract Manufacturing Services	12%	Machine Vision	25%	Tooling	32%
Controls, CAD/CAM Software	25%	Machining & Material Removal	34%	Virtual Reality & Augmented Reality	13%
Cutting Tools	28%	Manufacturing Execution Systems (MES)	14%	Workholding & Fixturing	26%
Cybersecurity	6%	Measurement Inspection & Testing	28%		
Data Acquisition	13%				
Data Translation/ Interoperability	7%				

endless education opportunities

Knowledge Bars 147 sessions attracted 1,640 attendees

Learning Lab 10 presentations were attended by 336 manufacturing professionals

Workshops 6 technology-focused workshops drew 210 attendees

Conference 5 conference tracks drew a total of 301 participants

Over 90% of the education sessions were rated four stars on a five-star scale by the attendees.

MEDIA REACH

The Smart Manufacturing Experience attracted 32 trade, research and local media representatives who reported on advancements in Industry 4.0.

“We Met New Clients and Partners”

“We’re super excited to be here. We’ve met great clients that will lead to a different type of business, from partnerships with other exhibitors, but also to clients joining our web platform.”

Etienne Lacroix, Founder & CEO, Vention

Visit our photo and video gallery on smartmanufacturingexperience.com for the Smart Manufacturing Experience 2018 highlights.

For questions regarding this report, contact:

Kim Farrugia, Senior Event Manager

800.733.3976, ext. 3103 | kfarrugia@sme.org